FORM 6-K/A ### UNITED STATES SECURITIES AND EXCHANGE COMMISSION WASHINGTON, D.C. 20549 ### REPORT OF FOREIGN PRIVATE ISSUER PURSUANT TO RULE 13a-16 or 15d-16 OF THE SECURITIES EXCHANGE ACT OF 1934 For APRIL 17, 2002 ### Companhia Vale do Rio Doce (Exact name of Registrant as specified in its charter) ### **Valley of the Doce River Company** (Translation of Registrant's name into English) Federative Republic of Brazil (Jurisdiction of incorporation or organization) Avenida Graça Aranha, No. 26 20005-900 Rio de Janeiro, RJ, Brazil (Address of principal executive offices) [Indicate by check mark whether the registrant files or will file annual reports under cover of Form 20-F or Form 40-F:] [Indicate by check mark whether the registrant by furnishing the information contained in this form is also thereby furnishing the information to the Commission pursuant to rule 12g3-2(b) under the Securities Exchange Act of 1934.] YES NO X [If "Yes" is marked, indicate below the file number assigned to the registrant in connection with Rule 12g3-2(b):] Not applicable ### Companhia Vale do Rio Doce ### TABLE OF CONTENTS This Form 6-K contains the following: | Item | | Sequential
Page
Number | |------|--------------------------------------|------------------------------| | 1. | Amended Financial Statements of 2001 | 3 | ### Financial Statements of 2001 - 1 Management Report - 2 Management's Discussion and Analysis - 3 Financial Statements and Notes - 4 Opinion of the Audit Committee Financial Statements amended at the Comissão de Valores Mobiliários - CVM (Brazilian Securities Commission) on 04/16/02 Gerência Geral de Controladoria # 1 Management Report ### MESSAGE TO SHAREHOLDERS 2001 saw intense effort to lay the foundations for transforming Companhia Vale do Rio Doce into one of the most valuable mining companies in the world. Focus was on four key areas: business strategy, corporate governance, management model and organizational structure. Strategic directives focused on consolidating investments and positioning CVRD as a global diversified mining company, with associated logistics and power generation businesses. CVRD's world class assets, capable of producing above market average returns, its considerable store of knowledge in the mining of iron ore, manganese, bauxite, gold, potash, kaolin and copper, over the next few years will allow the Company to exploit growth opportunities with high potential to create value for shareholders. The experience acquired over sixty years in the shipment of iron ore, where efficient logistics are essential to a successful business, together with our extensive transportation network, combine to add powerful leverage for building value. The large investments had already been made in the transportation network, and from now on the focus is to maximize its use and develop the capacity to offer integrated logistics solutions. The potential demand for such services in Brazil is considerable. Our great challenge in this area is to evolve from being operators of a transportation service to becoming providers of dedicated logistics solutions. 2001 demonstrated the tight balance between electricity supply and demand in Brazil. At the same time, it served to underline the correctness of the strategic decision to invest in good hydroelectric power projects to protect the Company against volatility in electricity prices and supply. Companhia Vale do Rio Doce, Brazil's largest consumer of electricity, is striving to minimize its exposure to these risks in such a way as to avoid jeopardizing its ability to achieve its goals. To that end, we already have two power generation plants in operation, Igarapava and Porto Estrela, the latter inaugurated last September, and a further seven under construction. In all areas of operation, the correct evaluation of opportunities, the continuous search for lower cost of capital, operational excellence and customer focus, are key factors for the successful execution of our strategic plan. A new corporate governance model has been implemented. Its key characteristics include clear definition of the roles and responsibilities of the Board of Directors and the Executive Board in the formulation, approval and implementation of policies and guidelines concerning the conduct of business. The Board is now focused on strategic issues, while the Executive Board has been given the autonomy needed to run the Company's businesses. By the same token, a new management system is being introduced, focused on the creation of value. This should be fully operational by the end of this year. This model, which uses total return to shareholders as its key external measurement, has profound implications on the operation of the Company. Metrics of value at all organizational levels are being designed to ensure that all efforts will be directed to maximizing total shareholder return. The implementation of this model will introduce a more rigorous analysis of investment projects, monitoring their performance and that of the business units; introduce greater transparency in the decision-making process, improve communication with capital markets and create incentives for value creation. This last aspect, which involves alignment of compensation policy with shareholder interests, has important consequences in the development of a performance-oriented corporate culture. The organizational structure has been modified to improve focus on the various businesses and capture existing synergies. The Company is now organized under seven divisions, headed by highly skilled professionals. The year 2001 confirmed the correctness of the Company's chosen path of sustainable and durable growth. The strategic focus, demonstrated by various acquisitions, divestments and new joint ventures, and the quality of the Company's assets and human resources, were key factors in producing the record earnings in 2001 of R\$ 3.051 billion, the highest obtained by a private-sector Brazilian company in the year. This was achieved without losing sight of the Company's social responsibility - one of its most cherished values. The commitment to the concept of sustainable development has led us to invest substantial funds in the rehabilitation and protection of the environment - some US\$ 35 million in 2001. At the same time, Fundação Vale do Rio Doce has developed important initiatives in poor communities, located in areas where the Company operates. These are in the fields of education, culture and the promoting of citizenship values, with investment of approximately US\$ 20 million during the year. The successful global offering of common shares belonging to the Federal Government and the BNDES, probably the largest capital markets transaction of Latin America in 2002, involved funds of US\$ 1.9 billion and is a strong show of confidence in the Company's future. We welcome our new shareholders - almost 800,000 - who have demonstrated their belief in CVRD's potential. We thank our shareholders, clients and suppliers for their contribution to our success, and we give particular thanks to all the employees of the Company who, through their competence and dedication have made CVRD a company of which we can all be proud. The future holds great challenges for us, which will only be met and overcome through hard work and perseverance on the part of all involved in pursuing the creation of value. This is clearly the way forward for CVRD. Roger Agnelli Chief Executive Officer ### SOCIAL CORPORATE RESPONSIBILITY ### **ACTION IN THE COMMUNITIES - BUILDING CITIZENSHIP** The Vale do Rio Doce Foundation – (FVRD), an instrument of social action of CVRD – (Companhia Vale do Rio Doce), promotes the development of communities under the influence of the company operations, through actions in the fields of education, social development and culture. In 2001, CVRD invested R\$ 20 million in social programs that brought benefits to thousands of citizens. **Education** - A major tool in a globalized world and increasingly competitive, education is the main target of FVRD. Its initiatives for the improvement of education are far-reaching and innovative. The *Escola que Vale* program has been beneficial for more than 15 thousand students and teachers of 33 schools in the states of Pará, Maranhão, Minas Gerais and Espírito Santo. The *Educação nos Trilhos* project improves the lives of 600 thousand users of *Carajás* Railway (EFC) every year. In 2001, the second phase of the program, named *Teletrem*, was launched, a train where educational programs produced by *Futura* Channel are exhibited. FVRD also supports the *Alfabetização Solidária* program. **Social Development -** FVRD promotes actions that contribute for the reduction of the social exclusion process, stimulating youth to attend school. In 2001, FVRD entered into a partnership with the Information Technology Democratization Commission - (CDI) and donated computers. *Vale Informática/CDI* will act, until December 2002, in 300 Schools of Information Technology and Citizenship, bringing benefits to approximately 51 thousand people in seven states. **Culture** - In 2001, The *Vale do Rio Doce* Museum hosted many important national and international exhibits and received more than 60 thousand visitors. The *Vale Memória* program released its Database where testimonies, pictures and documents that tell the history of CVRD are stored. *Vale Memória* was granted the *Aberje* Award in the category of Corporate Heritage. ### **HUMAN RESOURCES - GENERATING OPPORTUNITIES** Citizenship respect and human being valorization are major issues for CVRD, a company that invests in the quality of life and formation of its employees. Its growth is a result of planned investments, mainly in high technology, research and development. By the end of 2000, CVRD had 11,442 employees. The acquisition of new companies made this figure increase to 13,629 in December 2001. Including the controlled companies,
the CVRD Group employs 21,602 people. **Professional Development** - CVRD growth is directly related to the professional development of its employees and the company offers opportunities for professional growth to all of them. In 2001, the budget destined to the Human Resources Development programs was of R\$ 6.7 million. CVRD has capacity building programs for high school and college graduates, besides student internships. Training for higher education and managerial level employees is also provided, such as MBA and post-graduation, leadership building, foreign languages learning and in-company consultant formation. Relationship with Employees - Besides modern practices of Human Resources regarding remuneration, benefits, management and development, CVRD invests in the achievement of a harmonious organizational environment. CVRD practices the Organizational Environment Management, performing a research to monitor the company-employee relationship every two years. ### **CVRD ENVIRONMENTAL QUALITY - ENSURING THE FUTURE** CVRD Environmental Policy expresses the company's commitment with environmental quality. Legal conformity is the minimum threshold for the operational units, which still comply with CVRD technical rules and internal standards, with preventive and proactive approaches. In 2001, the expenditures on environment amounted to R\$ 92,157,000.00. CVRD is aware of the great influence that environmental issues have on the market, leading shareholders, investors and consumers to give preference to environmentally responsible companies, not only due to the ecological awareness growth, but also for the effects that a bad management of environmental issues may have on the financial and commercial performance. Since the 70's, CVRD has been investing in environmental quality and, even though expenditures on environmental activities were not specified in the accounting structures at that time, records show that US\$ 236 million were applied until 1989. Environmental Programs - In 1994, CVRD implemented its Environmental Audit Program, pioneer in Brazil, with a complete environmental diagnosis of its operations. As a result, it created the First CVRD Environmental Program 1994-2000, involving more than seventy projects, with an investment of approximately US\$ 110 million. At the same time, CVRD accomplished an effective insertion of environmental aspects into others managerial issues, implementing its Environmental Quality Management System - SGQA, based on the specifications of Standard ISO 14001. The two first ISO 14001 Certificates obtained by CVRD were unprecedented, at a worldwide level, in its fields of activity: the Mineral Development Center, in the state of Minas Gerais and the *Carajás* Iron and Manganese Mines. CVRD Environmental Quality Management System and the periodical corporate audits provide up-to-date and objective information on the operational units environmental performance, avoiding situations that affect its value and act preventively in the processes of acquisition of new assets, performing investigations to evaluate their environmental risks. **Environmental Quality of Operations** - The initiatives for improvement of the environmental quality of the operational activities involve all CVRD areas. The most important actions performed until 12/31/2001, grouped into categories are: Air Quality, Air Pollution Control in the city of Itabira, Air Pollution Control in the city of Tubarão, Water and Effluents, Barriers and Barren Deposits, Solid Waste Management, Rehabilitation of Areas Degraded by Mining Activities and Forest Areas in Industrial Areas and the *Vale do Rio Doce* Natural Reserve. CVRD environmental management provides its shareholders with consistent and perennial results, and its clients with products and services of an improved environmental quality, and its employees and service providers with an increased awareness of the importance of environmental protection. ### MANAGEMENT REPORT The year 2001 can be considered a watershed in the history of Companhia Vale do Rio Doce (CVRD), not only because of the quality of its financial and operational results, but more importantly because of the initiatives that will have a major influence on the Company's future, taken with a view to transforming CVRD into one of the most valuable mining companies in the world. ### Strategic Guidelines, Corporate Governance and Management Model - A clear definition has been made of the Company's business strategy. CVRD is a diversified mining company with a global focus, with associated logistics and electricity generation businesses. It has strategic resources, world-class assets, core expertise and the organic growth opportunities needed to satisfy shareholders' value aspirations; - A corporate governance model has been defined, based on the clear establishment of the roles and responsibilities of the Board of Directors and the Executive Board, and transparency in the decision making process; - A new management model has been defined, focused on shareholder value creation; - A new organizational structure has been created, aimed at increasing focus on the various businesses and capturing the synergies between them; - Development of value metrics to support the decision-making process and a new compensation plan with incentives aligned with shareholders objectives; - An internal and external communications policy has been developed, emphasizing transparency for the monitoring of performance and the fulfillment of targets for each project and business unit. ### **Strategic Moves** - Sale of non-core assets Açominas, CSN, Bahia Sul, Cenibra, Rio Doce Pasha and ships of Docenave for US\$ 1.3 billion; - CVRD has consolidated its leadership in the global iron ore market, with the acquisitions of Socoimex, Samitri, Samarco, GIIC, Ferteco and Caemi, representing total investment of US\$ 1.7 billion; - Full control of the Sossego project has been purchased for US\$ 42.5 million. Substantial cost savings have turned Sossego into one of the lowest capex cost per ton copper projects in the world. The project is expected to come on stream in mid 2004; A Memorandum of Understanding has been signed with Codelco, the world's largest copper producer, with the aim of forming a joint venture to explore copper prospecting and mining opportunities. ### Financial and Operational Performance in 2001 Despite the difficulties represented by the global recession and the various shocks suffered by the Brazilian economy, previous records were exceeded for sales of iron ore and pellets, the transportation of railroad cargo, earnings, dividend distribution and cash generation. - Consolidated sales of iron ore and pellets amounted to 143.6 million tons, beating the previous record set in 2000 of 118 million tons by 21.7%. Important contracts were signed during the year for the sale of iron ore and pellets with Baosteel, China's largest steelmaker and Acesita, the largest producer of stainless steel in Latin America, a subsidiary of Arcelor, the largest steelmaker in the world.; - Cargo transported by the Carajás (EFC) and Vitoria a Minas (EFVM) Railroads amounted to 167.4 million tons, compared to the previous record set in 2000 of 164 million tons. The transportation of general cargo (products other than iron ore or pellets) by EFC and EFVM totaled 12.9 billion net ton kilometers (ntk), 4% up on the record in the previous year of 12.4 billion ntk; - Consolidated gross revenue was R\$ 11.015 billion, an increase of 21.7% over 2000 (R\$ 9.048 billion); - The Company's consolidated exports amounted to US\$ 3.297 billion in 2001, compared to US\$ 3.016 billion in 2000. Net exports exports minus imports amounted to US\$ 2.883 billion. CVRD was the company that contributed most to Brazil's trade surplus in 2001: • CVRD registered record net earnings for the fifth consecutive year in 2001 with a net profit of R\$ 3.051 billion. This result was 43% higher than the previous year's figure of R\$ 2.133 billion. Between 1997 and 2001, CVRD's net earnings have grown at an average annual rate of 41.7%; - Return on shareholders' equity was 25.9%, compared to 20.2% in 2000; - Profit distribution in 2000, in the form of interest on shareholders' equity, was a record R\$ 1.774 billion, the equivalent of R\$ 4.61 per share; - Between January 1997 and December 2001, the total return to CVRD shareholders, including dividends and capital gains, was 11.8% p.a., based on values expressed in US\$; • Consolidated cash generation, as measured by EBITDA (earnings before interest, taxes, depreciation and amortization) amounted to R\$ 5.128 billion, up 35.4%. The high EBITDA/sales ratio in 2001 of 48.5% reveals the Company's ability to convert revenue into operating profit; • The ferrous minerals area (iron ore, pellets, manganese and ferro-alloys) was responsible for 74% of cash flow generated, the area of aluminum for 10%, logistics 7%, steel 5% and non-ferrous minerals (gold, potash and kaolin) 4%. The quality of the Company's assets and the acquisitions and divestments made were all extremely important in obtaining these results. The devaluation of the Brazilian real against the US dollars helped to improve both margins and cash flow, bearing in mind that more than 80% of revenues are denominated or indexed in US dollars, while more than 70% of costs are in Brazilian reais. Nevertheless, the exchange rate variation resulted in a negative effect on net profit in the short-term, due to the impact on foreign currency denominated net liabilities (net debt less foreign assets). Over time, this impact is more than compensated for by the positive effect of cash flow. | FINANCIAL INDICATORS Consolidated - R\$ billion | 1999 | 2000 | 2001 | |---|-------|-------|--------| | Gross Revenue | 7.162 | 9.048 | 11.015 | | Exports (US\$ billion) | 2.271 | 3.016 | 3.297 | | Net Earnings | 1.251 | 2.133 | 3.051 | | Net
Earnings Per Share (R\$) | 3.25 | 5.54 | 7.95 | | Distribution of Profits * | 0.878 | 1.282 | 1.774 | | EBITDA | 3.214 | 3.788 | 5.128 | | EBITDA Margin (%) | 46.1 | 43.1 | 48.5 | | Return on Equity (%) | 11.9 | 20.2 | 25.9 | ^{*} In the form of interest on shareholders' equity. ### **Investments** CVRD invested US\$ 1.537 billion in 2001, 88.5% of capital expenditure being allocated to mining. Over the last five years, the Company has carried out capital expenditure of US\$ 4.416 billion, generating jobs and income in Brazil and launching new platforms for growth and the creation of value. ### Recognition CVRD won the following awards for recognition for its standards of excellence, such as: - Chosen by Global Finance magazine as "Best Mining Company in Latin America"; - Chosen by Euromoney as "Best Corporate Borrower in Latin America"; - Chosen by the magazine Brasil Mineral as "Mineral Sector Company of the Year"; - Awarded the ANIMEC (National Association of Capital Market Investors) seal of quality for good shareholder relations. ### **Subsequent Events** ### **Investments** In March 2002, the São Luís pelletizing plant was inaugurated, in the state of Maranhão. This plant, the most modern in the world in terms of automation, energy consumption efficiency and protection of the environment, has a production capacity of six million tons of pellets a year. This investment is consistent with the long term growth trend in global demand for pellets, consolidating CVRD's leadership in the sector and providing an additional source of export growth in Brazil. ### **Confidence of Capital Markets** In March 2002, CVRD was involved in two important transactions in the world's capital markets: - The Company issued US\$ 300 million worth of bonds, with a term of five years. This issue received Moody's risk classification Baa2. According to Moody's classification scale, Baa2 corresponds to an investment grade and is five notches above Brazilian sovereign debt rating. The spread over the US Treasury Bonds, with a similar maturity date, was 455 basis points, the lowest for recent issues by Brazilian companies with the same maturity, since the Russian moratorium in August 1998; - The third and final stage of the Company's privatization was successfully completed with the global offering of 78,787,838 common shares held by the National Treasury and the BNDES (National Economic Development Bank). The offer was oversubscribed more than three times, the shares being placed with institutional investors in 17 countries: Brazil, U.S., Canada, U.K., Ireland, Germany, Denmark, Spain, France, Holland, Italy, Kuwait, Luxembourg, Sweden, Switzerland, Australia and China (Hong Kong) and 792,443 individual shareholders in Brazil. CVRD's common shares began trading on the New York Stock Exchange on March 21, 2002 as American Depositary Receipts (ADRs), identified by ticker symbol RIO. The success of these transactions demonstrates the strong confidence that Brazilian and foreign investors have in CVRD's future. The soundness of the Company's balance sheet and strong cash generation ensures credibility in the international debt market. A well defined long term strategy, good corporate governance, operational excellence, unquestioned leadership in the global iron ore market, and significant growth opportunities in ferrous minerals, copper, bauxite, alumina and logistics services, were all important factors in attracting the large and diverse contingent of new shareholders. ### Recognition • Research carried out in February 2002 by the investment bank CLSA among international investors on the quality of corporate governance, classified CVRD as among the top twenty best companies in emerging markets (Africa, Asia, Latin America, and Eastern Europe). ### CONTENTS | Par | ΤΙ | | Page | |------|--------|---|------| | 1 - | | agement's Discussion and Analysis of the Operating Results for Year Ended December 001 Compared with Year Ended December 31, 2000 | 03 | | | 1.1- | General Aspects | 03 | | | 1.2- | Comments on the Parent Company Results | 06 | | | | 1.2.1- Gross Revenues | 06 | | | | 1.2.2- Cost of Products and Services | 80 | | | | 1.2.3- Result of Shareholdings | 80 | | | | 1.2.4- Operating Expenses | 10 | | | | 1.2.5- Net Financial Result | 11 | | | | 1.2.6- Discontinued Operations | 11 | | | | 1.2.7- Cash Flow | 11 | | | | 1.2.8- Income Tax and Social Contribution | 11 | | | 1.3- | Comments on the Consolidated | 11 | | | | 1.3.1- Consolidated Gross Revenue | 11 | | | | 1.3.2- Cost of Products and Services | 12 | | Par | T II | | | | FINA | ANCIAL | STATEMENT AND NOTES TO THE FINANCIAL STATEMENTS | | | 2- | Balar | nce Sheet | 13 | | 3- | State | ment of Income | 14 | | 4 - | State | ment of Changes in Stockholders' Equity | 15 | | 5- | State | ment of Changes in Financial Position | 16 | | 6- | State | ment of Cash Flows (Additional Information) | 17 | | 7 - | State | ment of Value Added (Additional Information) | 18 | | 8- | Labo | r and Social Indicators (Additional Information) | 19 | | 9 - | Note | s to the Financial Statements on December 31, 2001 and 2000 | 20 | | | 9.1- | Operations | 20 | | | 9.2- | Presentation of Financial Statements | 20 | | | 9.3- | Principles of Consolidation | 20 | | | 9.4- | Significant Accounting Policies | 20 | | | 9.5- | Cash and Cash Equivalents | 21 | | | 9.6- | Accounts Receivable from Customers | 21 | | | 9.7- | Transactions with Related Parties | 22 | | | 9.8- | Inventories | 23 | | | 9.9- | Deferred Income Tax and Social Contribution | 23 | | | 9.10- | Investments | 25 | | | 9.11- Property, Plant and Equipment | 29 | |-----|---|----| | | 9.12- Loans and Financing | 30 | | | 9.13- Securitization Program | 32 | | | 9.14- Contingent Liabilities | 32 | | | 9.15- Environmental and Site Reclamation and Restoration Costs | 34 | | | 9.16- Pension Plan - VALIA | 34 | | | 9.17- Capital | 36 | | | 9.18- American Depositary Receipts (ADR) Program | 37 | | | 9.19- Treasury Stock | 37 | | | 9.20- Reserves | 37 | | | 9.21- Remuneration of stockholders | 38 | | | 9.22- Financial Results | 39 | | | 9.23- Financial Instruments - Derivatives | 39 | | | 9.24- Exchange Rate Exposure | 42 | | | 9.25- Income Statement Reclassifications - CVRD | 43 | | | 9.26- Effects on the Statements if Adopted the Monetary Restatement (unaudited) | 43 | | | 9.27- Segment and Geographic Information | 45 | | | 9.28- Insurance | 49 | | | 9.29- Profit Sharing Plan | 49 | | | 9.30- Concessions and Leases | 49 | | | 9.31- Subsequent Events | 50 | | | 9.32- Shareholding Interests Organizational Chart on 12/31/01 | 51 | | PAR | т III | | | 10- | Attachment I - Statement of investments in subsidiaries and jointly controlled companies | 52 | | 11- | Attachment II - Accounting Information | | | | 11.1- Aluminum Area (Adjusted) | 53 | | | 11.2- Pelletizing Affiliates (Adjusted) | 54 | | 12- | Opinion of Independent Accountants | 55 | | | Members of the Board of Directors, Audit Committee, Chief Executive Officer and Executive Directors | 56 | 2 Management's Discussion and Analysis ### PART ### Expressed in millions 1- Management's Discussion and Analysis of the Operating Results for Year Ended December 31, 2001 Compared with Year Ended December 31, 2000 ### 1.1- General Aspects - (a) The Company's segments of business are mining, logistics and energy, as follows: - Ferrous minerals: includes iron ore and pellets as well as manganese and ferro-alloys; - Non-ferrous minerals: includes gold, kaolin, potash and copper; - Logistics: includes railroads, ports and maritime terminals and shipping; - Energy: includes electric power generation; and - Shareholdings: includes interests in producers of aluminum, steel and fertilizers. ### Ferrous Minerals ### Iron Ore and Pellets The main mining activities involve iron ore, through two world-class integrated systems for ore production and distribution, each consisting of mines, railroads and maritime terminals. The Southern System, based in the states of Minas Gerais and Espírito Santo, has total proven and probable iron ore reserves of approximately 2.3 billion tons. The Northern System, based in the states of Pará and Maranhão, has total proven and probably reserves of some 1.2 billion tons. Currently CVRD operates nine pelletizing plants, six of them in joint ventures with international partners. The Company also has a 50% interest in Samarco, which owns and operates two pelletizing plants. The São Luís pelletizing plant was inaugurated on March 26, 2002, with annual capacity of six million tons. Iron ore export sales are generally made pursuant to long-term supply contracts which provide for annual price negotiations. Cyclical changes in the world demand for steel products affect sales prices and volumes in the world iron ore market. Different factors, such as the iron content of specific ore deposits, the various beneficiation and purifying processes required to produce the desired final product, particle size, moisture content, and the type and concentration of contaminants (such as phosphorus, alumina and manganese) in the ore, influence contract prices for iron ore. Contract prices also depend on transportation costs. Fines, lump ore and pellets command different prices. Annual price negotiations generally occur from November to February of each year, with separate prices established for the Asian and European iron ore markets. In the Asian market, the renegotiated prices are effective as of April of each year. In the European market, the renegotiated prices are effective as of January of each year. Because of the wide variety of iron ore and pellet quality and physical characteristics, iron ore and pellets are less commodity-like than other minerals. This factor combined
with the structure of the market has prevented the development of an iron ore futures market. Nowadays, the Company does not hedge its exposure to iron ore price volatility. ### Manganese and Ferro-alloys This activity is carried out through the subsidiaries Sibra, Urucum and Rio Doce Manganèse (in France). The ore is extracted from the Azul Mine in the Carajás region, in the state of Pará, and the Urucum Mine in the Pantanal region, in the state of Mato Grosso do Sul. Beneficiation is done on site at both units. ### Non-ferrous Minerals ### Gold Gold operations are carried out by the Company itself. These operations began in 1984 and currently there are three mines in operation. ### Potash The potash is found in natural deposits and is an important raw material for making fertilizers. The Company leases a potash mine in the state of Sergipe from Petróleo Brasileiro S.A. - PETROBRAS. It is the only mine of its type in the country and its present capacity is some 600 thousand tons a year. ### Kaolin Kaolin activities are conducted through the subsidiary Pará Pigmentos S.A., which began operations in August 1996. Kaolin is a fine white aluminum silicate clay, used in the paper, ceramic and pharmaceutical industries as a coating and filler. Pará Pigmentos has a four-stage expansion program under way to boost capacity in response to an expected increase in demand for kaolin. ### Copper CVRD's copper activities are still in the implementation phase. The Company holds 100% of the Sossego mine project in the Carajás region, with estimated yearly capacity of 140 thousand tons, as well as participating in four joint-venture projects in Brazil. These five projects contain approximately 1.7 billion tons of ore with an average metal content of 1.02%. ### Logistics CVRD is one of the leaders in the Brazilian transportation sector, providing transport and related services to various clients. Built originally to serve the Company's iron ore business, the logistics system includes the Vitória-Minas Railroad and Tubarão and Praia Mole ports in the Southern System, and the Carajás Railroad and Ponta da Madeira Marine Terminal in the Northern System. In addition, in the last five years the Company has acquired stakes in three privatized railroads. The principal cargo of the Vitória-Minas Railroad is the Company's own iron ore, along with steel, coal, pig iron, limestone and carried for steel manufacturers located in the states of Minas Gerais and Espírito Santo. The railroads charge market rates for third-party cargo, which vary based upon the distance traveled and the density of the freight in question. ### **Aluminum Operations** The Company sells aluminum to an active world market in which prices are determined based on prices for the metal quoted on the London Metals Exchange or the Commodity Exchange, Inc (COMEX) at the time of delivery. The wholly-owned subsidiary ALUVALE conducts aluminum operations basically through joint ventures. These include mining of bauxite, which is refined into alumina and then smelted into aluminum for commercialization. ALUVALE operates its bauxite extraction activities through a 40% participation in the joint venture Mineração Rio do Norte S.A. - MRN, which holds substantial reserves of bauxite with a low separation index and high recovery rate. ALUVALE has a 50% interest in the voting capital of ALUNORTE, which refines the bauxite into alumina. The Company also acts in aluminum smelting through ALBRAS, in which it detains a 51% interest, and through Valesul, of which it owns 54.1%. ### Energy In 2001, the Company decided to make energy one of its main businesses, even though current energy production does not represent a significant percentage of activities. At present, CVRD has stakes in nine hydroelectric projects, two of which have already started operating. These nine projects have a total projected capacity of 3,364MW. Depending on market conditions, the electricity generated by these plants will be sold to the market and/or used in own operations. (b) The variations of the main currencies and indexes in 2001 and 2000 in terms of percentages in relation to the *real*, which impacted the results of the Company and its subsidiaries, jointly controlled companies and affiliates, were as follows: | | D % Currencies / Indexes | | | | | | Parity | | | |------|---------------------------------|-------|-------|------|------|------------|------------|--|--| | Year | U.S. DOLLAR | YEN | GOLD | IGPM | TJLP | US\$ x R\$ | US\$ x Yen | | | | 2001 | 18.7 | 3.7 | 1.2 | 10.4 | 9.5 | 2.3204 | 131.3 | | | | 2000 | 9.3 | (2.2) | (5.4) | 10.0 | 10.8 | 1.9554 | 114.7 | | | | 1999 | 48.0 | 62.6 | 0.9 | 20.1 | 13.2 | 1.7890 | 102.4 | | | | 1998 | 8.3 | 25.3 | (0.8) | 1.8 | 11.8 | 1.2087 | 112.7 | | | About 59% of the Company's gross revenue in 2001 and 63% of the consolidated revenue is derived from exports and, additionally, part of domestic sales are denominated in U.S. dollars, while the costs are in mainly incurred in *reais*. Consequently, fluctuations in the exchange rate between the two currencies have a significant impact on the operating cash flows; Approximately 95% of the short-term and long-term loans of the Company in 2001 (90% of the consolidated) are denominated in U.S. dollars. As a result, exchange rate fluctuations have a significant impact on the financial expenses (Notes 9.12 and 9.22); ### (c) Divestitures CVRD continues to take steps in mine with its strategy to concentrate on core business activities. Pulp and paper - in March 2001, CVRD sold its holding in Bahia Sul Celulose S.A., for US\$ 320. In September 2001, CVRD concluded the sale of its stake in Celulose Nipo-Brasileira S.A. to Japan Brazil Paper and Pulp Resources Development Co. for US\$ 670.5. The Company continues to explore the divestitures in Celmar S.A. and Florestas Rio Doce S.A. Steel - in December 2000, the 2.3% stake in Açominas was exchanged for US\$ 10 worth of preferred shares of Gerdau S.A., a publicly listed steel company, whose shares CVRD intends to sell in the future. Logistics - the process of divesting the dry bulk cargo shipping assets has begun. In September 2001, an agreement was reached to sell six bulk carriers of Docenave, to Spain's Empresa Naviera Elcano S.A., for US\$53. This transaction was concluded in February 2002. Finally, the Company sold one bulk carrier of the subsidiary Seamar. The divestitures already concluded on December 31, 2001, which include Bahia Sul and Cenibra (pulp and paper) and Açominas and CSN (steel) generated an equity result of R\$ 176 (R\$ 272 in 2000) and dividends / interest on stockholders' equity of R\$ 82 (R\$ 16 in 2000). In line with our strategy to consolidate and focus on mining, logistics and energy, in the first quarter of 2001, we implemented a program to unwind our cross-holding relationships with Companhia Siderúrqica Nacional - CSN. In March 2001, CSN concluded the sale of its shares in Valepar, CVRD main shareholder, to Litel Participações S.A., Bradesplan Participações S.A. and Bradespar S.A.. Bradesplan and Bradespar subsequently transferred their shares in Valepar to Babié Participações S.A.. Babié is a holding company owned by Bradesplan and Bradespar. The Company disposed of its 10.3% stake in CSN, transferring its interest, valued at US\$ 249 million, to Fundação Vale do Rio Doce de Seguridade Social - VALIA, the employee pension fund, in order to satisfy a funding obligation it had to VALIA. The transfer price was based on the market value of CSN's shares at the time of the transaction. As part of the unwinding transaction, CSN granted CVRD the following rights of first refusal relating to CSN's Casa de Pedra Mine, each of which lasts for a period of 30 years: - the right to purchase any iron ore produced by the mine beyond CSN's internal requirements; - the right to purchase or to rent the mine should CSN decide to sell or lease it, and; - the right to become a partner should CSN decide to form a pelletizing joint venture with a third party with iron ore produced by the mine. In return, CVRD has granted CSN a right of first refusal to participate with CVRD in the construction of any new steel producing facilities that CVRD undertakes in the next five years. ### (d) Investments In May 2000, CVRD acquired 100% of Mineração Socoimex, a mining company located in Minas Gerais, for approximately R\$ 102. Upon incorporation of Socoimex in August 2000, the Company began operating the Gongo Soco iron ore mine, with proven and probable reserves of 106 million tons and yearly capacity of 7 million tons. In May 2000, CVRD acquired control of Samitri, and then raised its stake to 100%. The total cost of this acquisition was R\$ 1,324. In October 2001, Samitri was incorporated into the Company, and since then CVRD has operated the Alegria, Água Limpa and Córrego do Meio mining complexes in the state of Minas Gerais, with annual capacity of 17.5 million tons and proven and probable reserves of 709 million tons of high-grade hematite. The acquisition of Samitri also permitted acquisition of 50% of the pelletizing operations of Samarco. In April 2001, Ferteco was purchased entirely from Thyssen Krupp Stahl AG for approximately R\$ 1,167. Ferteco is one of Brazil's largest producers of iron ore, with yearly capacity of 15 million tons. It has deposits of 263 million tons of hematite and itabirite, with similar quality to CVRD's Southern System reserves. It operates two open-pit mines, Fábrica and Feijão, and a pelletizing plant in the Iron Ore Quadrangle region of Minas Gerais, which has yearly capacity of 4 million tons. In August 2001, a strategic agreement was reached with Baosteel, a steel maker located in the Republic of China, to supply approximately 6 million tons of iron ore over a period of 20 years. Besides this, CVRD and Baosteel agreed to form the joint venture Baovale Mineração S.A.. In October 2001, the Company assigned its mineral rights relative
to the Água Limpa complex, located in the Southern System, to Baovale, which resulted in a reduction of 68.8 million tons in its proven and probable reserves. In counterpart, Baosteel paid R\$ 52 for its 50% stake in Baovale. In exchange for monthly remuneration, Baovale leases its rights over the mine, which the Company continues to operate. It is expected that this deal will increase the presence of CVRD in the Asian market. In September 2001, the Company acquired 99.99% of Belém Administrações e Participações Ltda. (Belém) from Bethlehem Steel Corporation and Bethlehem Steel International Corporation for approximately R\$ 68. Belém is a non-operating company that holds a 9.9% stake in Empreendimentos Brasileiros de Mineração (EBM). EBM is a privately held company controlled by Caemi, a Brazilian producer of iron ore and pellets, as well as kaolin and refractory bauxite. In December 2001, CVRD acquired 50% of the voting capital of Caemi for about R\$ 670. At present, the Company holds 50% of the voting capital and 17% of the total capital of Caemi. Mitsui & Co. Ltd. detains the other 50% of the voting capital of Caemi. ### (e) In 2001, US\$ 1,442 million in net foreign exchange was generated by the Parent Company (US\$ 2,494 million consolidated): | | (in US\$ millions) | | | | | |--------------------------------|--------------------|-----------------|-------|--------------|--| | | | Parent company_ | | Consolidated | | | | 2001 | 2000 | 2001 | 2000 | | | Trade balance | | | | | | | Exports | 1.963 | 1.465 | 3.297 | 3.016 | | | Imports | (272) | (132) | (414) | (291) | | | | 1.691 | 1.333 | 2.883 | 2.725 | | | Balance of services | | | | | | | Interest | (145) | (132) | (187) | (207) | | | Profits and dividends | (215) | (54) | (227) | (95) | | | | (360) | (186) | (414) | (302) | | | Capital flows | | | | | | | Investments | 19 | - | 32 | 188 | | | Loans and financing | 375 | 1.322 | 511 | 1.578 | | | Amortization | (283) | (629) | (518) | (998) | | | | 111 | 693 | 25 | 768 | | | Net foreign exchange generated | 1.442 | 1.840 | 2.494 | 3.191 | | ### 1.2- Comments on the Parent Company Results The net income of the Company for 2001 was R\$ 3,051, a 43% increase over the R\$ 2,133 in 2000, raising the earnings per share to R\$ 7.95 in 2001 from R\$ 5.54 in 2000. The gross margin reached 48.9% in 2001, against 49.2% in 2000. The cost of products and services increased 28.8% (from R\$ 2,531 in 2000 to R\$ 3,261 in 2001), while gross revenue rose 28% (from R\$ 5,169 in 2000 to R\$ 6,617 in 2001). Stockholder remuneration per outstanding common or preferred share is R\$ 4.61 (a 38.4% increase over the previous year's R\$ 3.33), totaling R\$ 1,774, which corresponds to 58.1% of the net profit for the year. The Company paid R\$ 989 of interest on stockholders' equity in December 2001, and will pay the remaining balance by April 30, 2002. In 2001, total capital expenditures reached US\$ 1,581 million, 1.3% less than in 2000 (US\$ 1,602 million). The Company has budgeted capital expenditures of approximately US\$ 956 million in 2002. ### 1.2.1- Gross Revenues Gross revenues increased 28% (from R\$ 5,169 in 2000 to R\$ 6,617 in 2001). This reflects the strengthening of the U.S. dollar against the *real* as well as a growth in iron ore and pellet sales volume, offset in part by a decrease in the volumes of other products and services sold. The increase in iron ore sales is due to the assumption of operations of mines formerly belonging to Socoimex and Samitri in August 2000 and May 2001, respectively. However, these events also resulted in a decrease in gross revenue from railroad transport and port services since CVRD ceased to sell these services to Socoimex and absorbed such costs as lessee of the Samitri mines. The capital contribution of the Azul manganese mine made in the subsidiary SIBRA in December 2000, caused a drop in manganese revenue for the Company, offset by an increase in the sales of SIBRA. The following table shows sales volume and revenues by products and services: | | | nds of metric | | (m. m.) | III | | |-----------------------------|---------|----------------------|------------|---------|-----------------------------|------------| | | 2001 | except gold)
2000 | $\Delta\%$ | 2001 | Ilions of <i>reais</i> 2000 | $\Delta\%$ | | External market | 2001 | 2000 | Δ% | 2001 | 2000 | Δ% | | Iron ore | 77.441 | 66.313 | 16,8 | 2.732 | 1.847 | 47,9 | | Pellets | 12.598 | 13.330 | (5,5) | 869 | 717 | 21,2 | | | 90.039 | 79.643 | 13,1 | 3.601 | 2.564 | 40,4 | | Internal market | | | | | | | | Iron ore | 37.122 | 34.881 | 6,4 | 1.087 | 862 | 26,1 | | Pellets | 2.787 | 2.216 | 25,8 | 278 | 189 | 47,1 | | | 39.909 | 37.097 | 7,6 | 1.365 | 1.051 | 29,9 | | Total | | | | | | | | Iron ore | 114.563 | 101.194 | 13,2 | 3.819 | 2.709 | 41,0 | | Pellets | 15.385 | 15.546 | (1,0) | 1.147 | 906 | 26,6 | | | 129.948 | 116.740 | 11,3 | 4.966 | 3.615 | 37,4 | | Railroad transportation | 60.371 | 65.945 | (8,5) | 835 | 762 | 9,6 | | Port services | 31.718 | 41.158 | (22,9) | 232 | 206 | 12,6 | | Gold (kg) | | | | | | | | External market | 15.815 | 17.370 | (9,0) | 331 | 285 | 16,1 | | Internal market | - | 17 | Ξ | - | = | = | | | 15.815 | 17.387 | (9,0) | 331 | 285 | 16,1 | | Manganese | | | | | | | | External market | 77 | 876 | (91,2) | 6 | 72 | (91,7) | | Internal market | 138 | 424 | (67,5) | 16 | 47 | (66,0) | | | 215 | 1.300 | (83,5) | 22 | 119 | (81,5) | | Potash | 503 | 561 | (10,3) | 166 | 155 | 7,1 | | Other products and services | - | - | - | 65 | 27 | 140,7 | | | | | | 6.617 | 5.169 | 28,0 | ### Operating Revenue 2001 - R\$ 6,617 CVRD 7 ^(*) Part of sales to the internal market are in U.S. dollars. ### 1.2.2- Cost of Products and Services The increase of 28.8% in the cost of products and services (from R\$ 2,531 in 2000 to R\$ 3,261 in 2001) resulted from the incorporation of the Socoimex mines, leasing of the Samitri mines, revision of depreciation rates, as well as increases in fuel oil prices and consumption, the devaluation of the *real* against the U.S. dollar and increased purchase of pellets for resale. The following table shows each component of the cost of products and services, and the change between periods: ### By category | | De | enominated | | | | |-------------------------------------|-------|------------|-------|-------|------| | | R\$ | US\$ | 2001 | 2000 | D% | | Personnel | 456 | - | 456 | 407 | 12.0 | | Material | 190 | 213 | 403 | 375 | 7.5 | | Oil and gas | 213 | 114 | 327 | 256 | 27.7 | | Outsourced services | 448 | 7 | 455 | 320 | 42.2 | | Energy | 100 | = | 100 | 70 | 42.9 | | Others | 85 | 138 | 223 | 183 | 21.9 | | Subtotal | 1,492 | 472 | 1,964 | 1,611 | 21.9 | | Acquisition of iron ore and pellets | 28 | 794 | 822 | 650 | 26.5 | | Depreciation and depletion | 475 | _ | 475 | 270 | 75.9 | | Total | 1,995 | 1,266 | 3,261 | 2,531 | 28.8 | | | 61% | 39% | 100% | | | ### 1.2.3- Result of Shareholdings Equity earnings, decreasing from a gain of R\$ 715 in 2000 to R\$ 37 in 2001. This variation was due to a combination of the following factors: - · Recognition of the provision for losses and full amortization of the goodwill on investments with negative equities liability (Note 9.10); - The positive effects of the 18.7% devaluation of the *real* against the U.S. dollar in 2001 (as compared to 9.3% in the same period of 2000) in the companies operating abroad, offset by the negative effects in the companies in Brazil with debt denominated in U.S. dollars; - Reduction in prices and quantities sold for aluminum and quantities of pellets sold. The results of shareholdings by business area are as follows: | Business Area | 2001 | 2000 | |------------------------------|-------|------| | | | | | Ferrous | | | | . Iron ore and pellets | 268 | 253 | | . Manganese and ferro-alloys | 9 | 15 | | Non-ferrous Non-ferrous | (140) | (14) | | Logistics | (334) | 13 | | Investments | | | | . Steel | 165 | 103 | | . Pulp and paper | (93) | 8 | | . Aluminum | 170 | 327 | | . Fertilizers | 14 | 10 | | Others | (22) | | | | 37 | 715 | The numbers reported per area do not necessarily reflect the individual results of each company, but rather the amounts effectively applicable to the business area. ### Ferrous ### (a) Iron ore and pellets - . ITABRASCO An improved equity result of R\$ 7 (a gain of R\$ 14 in 2001 compared to a gain of R\$ 7 in 2000) due to the increase in the average sales price of 2.4% (US\$ 31.72 per ton in 2001 against US\$ 30.98 per ton in 2000) and an increase in the positive effects of exchange rate variation on assets, offset in part by a 5.7% decrease in sales volume (3,287 thousand tons in 2001 against 3,486 thousand tons in 2000). - . ITACO An improved equity result of R\$ 33 (a gain of R\$ 86 in 2001 compared to a gain of R\$ 53 in 2000), due to the recording of R\$ 102 of a positive equity result in CVRD Overseas, (the company was set up in August 2000 to facilitate the process of securitization of receivables) and R\$ 15 in positive equity result in GIIC, offset in part by amortization of goodwill in GIIC in the amount of R\$ 60. In operational terms, iron ore sales increased by 15.1% (48,028 thousand tons in 2001 against 41,744 thousand tons in 2000). - . KOBRASCO A reduction of R\$ 22 in the equity result (a loss of R\$ 19 in 2001 compared to a gain of R\$ 3 in 2000) because of the negative effects of exchange rate variation on debt, the booking of R\$ 19 as a provision for realization of credits from ICMS (VAT) and 5.2% lower sales volume (4,184 thousand tons in 2001 versus 4,415 thousand tons in 2000), compensated in part by a 2.9% increase in the average sales price (US\$ 30.93 per ton in 2001 against US\$ 30.05 per ton in 2000). - . NIBRASCO A reduction of R\$ 25 in the equity result (a loss of R\$ 7 in 2001 compared to a gain of R\$ 18 in 2000) due to recording of a R\$ 15 provision for credits from ICMS, 20.2% lower sales volume (6,993 thousand tons in 2001 against 8,764
thousand tons in 2000) and a decrease of 1.1% in average sales price (US\$ 29.80 in 2001 versus US\$ 30.13 in 2000). - . RDE An improved equity result of R\$ 25 (a gain of R\$ 172 in 2001 compared to a gain of R\$ 147 in 2000) basically caused by the appreciation of the dollar against the *real* (positive exchange rate variation of R\$ 119 in 2001 against a positive variation of R\$ 43 in 2000). - . SAMARCO A R\$ 59 equity result in 2001, due to a reduction in the negative effects of exchange rate variation on debt. In operational terms, the sales volume decreased by 23.4% (11,201 thousand tons in 2001 compared to 14,622 thousand tons in 2000) and the average sales price increased by 1% (US\$ 29.70 in 2001 against US\$ 29.40 in 2000). - . SAMITRI A reduction of R\$ 8 in the equity result (a gain of R\$ 1 in 2001 compared to a gain of R\$ 9 in 2000) due to the negative effect of exchange rate variation on the debt of Samarco. The company was acquired in May 2000 and merged into CVRD in October 2001. - SOCOIMEX Equity result of R\$ 6 in 2000. The company was acquired in May 2000 and merged into CVRD in August 2000. - . FERTECO A negative equity result of R\$ 55 due to the recording of exchange rate variation on loans indexed in dollars contracted for the acquisition of Ferteco, offset partly by a positive R\$ 52 equity result in own operations. ### (b) Manganese and Ferro-alloys - . RDME A improved equity result of R\$ 6 (a gain of R\$ 11 in 2001 compared with a gain of R\$ 5 in 2000) mainly due to the appreciation of the French franc against the *real* in 2001, reduced by integral amortization of goodwill in the amount of R\$ 9. - . SIBRA Recording in 2001 of a positive equity result of R\$ 71, more than offset by R\$ 76 of amortization of goodwill (R\$ 81 in 2001 against R\$ 5 in 2000). ### Non-ferrous . PARÁ PIGMENTOS - Booking of a provision for losses of R\$ 58 arising from the negative effects of exchange rate variation on debt and R\$ 83 of amortization of goodwill in 2001, against R\$ 14 in 2000. ### Logistics - DOCENAVE A reduction of R\$ 60 in the equity result (a loss of R\$ 44 in 2001 compared to a gain of R\$ 16 in 2000) due to a 3.7% reduction in average freight rates (US\$ 7.11 per ton carried in 2001 against US\$ 7.38 per ton in 2000), together with a 26.6% drop in volume transported (25,787 tons in 2001 versus 35,149 tons in 2000), and loss provisions estimated at R\$ 88 on the sale of vessels and R\$ 25 from the non-realization of tax credits, offset in part by the appreciation of the dollar against the *real* (positive exchange rate variation of R\$ 59 in 2001 against positive variation of R\$ 24 in 2000). - . FCA Recording of a provision for losses of R\$ 97 arising from the negative effects of exchange rate variation on debt and amortization of goodwill in the amount of R\$ 147 in 2001. CVRD's holding in this company is through its subsidiary Tacumā. . MRS - Recording of a negative equity result of R\$ 5. This stake is held through the subsidiary Ferteco Mineração S.A., which was acquired by CVRD through its wholly-owned subsidiary Zagaia Participações S.A. in April 2001. ### Shareholdings ### (a) Steel - DOCEPAR An improved equity result of R\$ 120 (a loss of R\$ 5 in 2001 compared to a loss of R\$ 125 in 2000) due mainly to a provision for loss of tax benefit of R\$ 99 in 2000. - . CSI A reduction in the equity result of R\$ 3 (a gain of R\$ 55 in 2001 compared to a gain of R\$ 58 in 2000) caused by a 15% fall in the average sales price of steel slabs in relation to the previous year, offset by a 4.2% increase in volume sold (1,828 thousand tons in 2001 versus 1,754 thousand tons in 2000) and by the appreciation of the dollar against the *real* (positive exchange rate variation of R\$ 67 in 2001 against positive variation of R\$ 28 in 2000). - . CSN Booking of a positive equity result of R\$ 108 in 2001 resulting from the effects of unwinding of the CVRD/CSN cross-holdings, which were only finalized in March 2001. In 2000, a positive equity result of R\$ 58 was recorded. - . CST A reduction in the equity result of R\$ 38 (a gain of R\$ 14 in 2001 compared to a gain of R\$ 52 in 2000) mostly due to the effect of exchange rate variation on debt. - . USIMINAS A reduction in the equity result of R\$ 81 (a loss of R\$ 54 in 2001 compared to a gain of R\$ 27 in 2000) because of the effect of exchange rate variation on debt and integral amortization of goodwill in the amount of R\$ 55. ### (b) Pulp and paper . CELMAR - Recording in 2001 of a negative equity result of R\$ 56 and a R\$ 59 provision for losses. ### (c) Aluminum - . ALBRAS A reduction in the equity result of R\$ 108 (a gain of R\$ 17 in 2001 compared to a gain of R\$ 125 in 2000) resulting from the negative effects of exchange rate variation on debt. In operational terms, there was a 5.3% decrease in the average sale price (US\$ 1,428.99 per ton in 2001 versus US\$ 1,508.42 per ton in 2000), while the volume sold fell by 9.3% (332 thousand tons in 2001 against 366 thousand tons in 2000), due mainly to the effects of electricity rationing in the second half of the year. - . ALUNORTE A reduction in the equity result of R\$ 35 (a loss of R\$ 23 in 2001 compared to a gain of R\$ 12 in 2000) due to the negative effects of exchange rate variation on debt. Operationally, the average sale price fell 5.7% (US\$ 185.51 per ton in 2001 against US\$ 196.63 per ton in 2000), while sales volume decreased by 3.5% (1,540 thousand tons in 2001 against 1,596 thousand tons in 2000). - . MRN An improved equity result of R\$ 24 (a gain of R\$ 98 in 2001 compared to a gain of R\$ 74 in 2000) due to the positive effects of exchange rate variation on sales, offset partly by a 2.6% fall in sales volume (10,952 thousand tons in 2001 compared with 11,242 thousand tons in 2000) and an increase in selling costs. - . VALESUL An improved equity result of R\$ 1 (a gain of R\$ 23 in 2001 compared to a gain of R\$ 22 in 2000) caused by the positive effects of exchange rate variation on sales, offset by an increase of approximately 20% in selling costs and an 11.6% reduction in sales volume (76 thousand tons in 2001 versus 86 thousand tons in 2000), the latter factor mainly due to energy rationing in the second half of 2001. The average sale price did not significantly change in the period (US\$ 1,913.54 per ton in 2001 against US\$ 1,912.41 per ton in 2000). - ALUVALE A R\$ 27 reduction in equity result (own operations) (a gain of R\$ 23 in 2001 compared to a gain of R\$ 50 in 2000) in function of a R\$ 25 capital gain booked in January 2000 with the capital increase with negative goodwill of Hydro in ALUNORTE. - . ITACO A reduction of R\$ 12 in the equity result (a gain of R\$ 32 in 2001 compared to a gain of R\$ 44 in 2000) because of losses from shareholdings in aluminum companies. ### 1.2.4- Operating Expenses The operating expenses increased R\$ 275 (R\$ 1,029 in 2000 against R\$ 1,034 in 2001), mainly due to the provision for losses on realization of credits of ICMS of R\$ 142, increase in iron ore and pellet sales commission of R\$ 45 derived from increase of operating revenues and increase of administrative expenses – personnel – of R\$ 27, due to was an absortion of corporative operating activities (Note 9.29). ### 1.2.5- Net Financial Result The net financial result increased R\$ 598 (R\$ 335 in 2000 compared to R\$ 933 in 2001), due to the exchange rate variations on the net Company debt (Note 9.22). ### 1.2.6- Discontinued Operations The result mainly reflects gains on sale of the Company's interests in Bahia Sul and Cenibra, of R\$ 230 and R\$ 1,471, respectively, as well as the equity result from these companies (Note 9.25). ### 1.2.7- Cash Flow The operating cash flow measured by EBITDA (earnings before interest, income tax, depreciation, amortization and depletion) was R\$ 3,254 in 2001, an increase of 35.4% over 2000, which was R\$ 2,403 (Note 9.27). ### 1.2.8- Income Tax and Social Contribution Income tax and social contribution was a credit of R\$ 357 (credit of R\$ 149 in 2000), after recognizing the benefit from paying interest on stockholders' equity of R\$ 603 in 2001 (R\$ 436 in 2000) (Note 9.9). ### 1.3- Comments on the Consolidated ### 1.3.1- Consolidated Gross Revenue 2001 - R\$ 11,015 / US\$ 4,472 PER MARKET ### 2000 - R\$ 9,048 / US\$ 4,904 Consolidated gross revenue grew 21.7% influenced mainly by the increase in revenue from sale of iron ore and pellets (reflecting appreciation of the dollar against the *real*) and increased sales volume due to the acquisition of Samitri and Ferteco). ### 1.3.2- Cost of Products and Services ### By category | | 2001 | 2000 | $\Delta\%$ | |----------------------------|-------|-------|------------| | Personnel | 775 | 659 | 17.6 | | Material | 735 | 739 | (0.5) | | Oil and gas | 622 | 551 | 12.9 | | Outsourced services | 550 | 392 | 40.3 | | Energy | 451 | 328 | 37.5 | | Others | 1,016 | 1,032 | (1.6) | | Sub total | 4,149 | 3,701 | 12.1 | | Acquisition of products | 621 | 582 | 6.7 | | Depreciation and depletion | 775 | 622 | 24.6 | | Total | 5,545 | 4,905 | 13.0 | The cost of products and services consolidated grew 13% influenced by the increased sales of iron ore and pellets (from acquisition of Samitri and Ferteco). For additional information on the consolidated segments, see the comments on the Result of Shareholdings, item 1.2.3 and attachment II of the financial statements. ## 3 Financial Statements and Notes ### Part II ### FINANCIAL STATEMENTS AND NOTES TO THE FINANCIAL STATEMENTS (A free translation of the original in Portuguese relating to the financial statements prepared in accordance with the requirements of Brazilian Corporate Law) ### 2- BALANCE SHEET December 31 In millions of *reais* | Notes Note | | | Par | ent Company | | Consolidated |
--|--------------------------------------|-------|--------|-------------|--------|--------------| | Current asserts | | Notes | 2001 | 2000 | 2001 | 2000 | | Cash and cash equivalents | | | | | | | | Related parties 9.6 9.00 1.490 1.497 1.266 Related parties 9.7 1.011 200 1.59 7.25 Inventories 9.8 4.48 3.27 1.326 1.108 2.00 2.44 2.33 3.90 2.405 2.33 3.30 2.33 2.3 | | 0.5 | | 1.540 | 0.000 | 0.440 | | Pelasted parties 9.7 0.011 200 159 7.2 1.2 1.326 1.1 1.2 1.326 1.1 1.2 1.326 1.1 1.2 1.326 1.326 1.326 1.326 1.326 1.326 1.326 1.326 1.326 1.326 1.326 1.326 1.326 1.326 1.326 1.326 1.326 1.328 | · | | | | | | | Intentiories | | | | | | , | | Observed income tax and social contribution Others 9, 0 613 173 23 384 338 234 338 338 233 383 338 338 338 338 338 338 111 Completerm receivables 8 8 111 Completerm receivables 8 807 1,159 894 8 807 6,011 807 1,159 894 8 807 807 1,159 8 99 325 316 182 100 100 1,159 9 325 316 182 100 100 1,159 9 325 316 182 100 100 1,159 9 325 316 182 100< | • | 9.8 | | 327 | 1,326 | 1,168 | | Others 2, 257 233 534 338 Long-term receivables 3,090 4,006 7,235 6,111 Related parties 9,7 1,356 1,159 894 807 Loars and financing - 299 325 310 182 Deferred income tax and social contribution 9,9 297 291 669 787 Judicial deposits 9,14 516 303 625 387 Prepatid lisasing expenses - | | | | | | | | Related parties | | 9.9 | | | | | | Related parties Partie | Others | | | | | | | Related parties | Long-term receivables | | 3,770 | 1,200 | 7,200 | 0,111 | | Deferred financing | | 9.7 | 1.356 | 1.159 | 894 | 807 | | Mulcical deposits 9,14 516 303 625 387 Prepaid leasing expenses - 1 - 2 - 34 38 Others - 3 38 236 298 Others - 3 38 236 298 Others - 3 Others - 3 - 3 38 236 Others - 3 - 3 28 Others - 3 - 3 Others | | | | | | | | Prepaid leasing expenses . </td <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> | | | | | | | | Others - 39 38 236 298 Permanent assets 2,507 2,116 2,824 2,515 Investments 9,10 8,347 7,073 3,113 2,297 Property, plant and equipment 9,11 7,581 6,649 12,701 12,582 Deferred charges - - - - 442 325 Deferred charges - - - - 442 325 Liabilities and stockholders' equity - - - - - 442 325 Current liabilities - </td <td>·</td> <td>9.14</td> <td>516</td> <td>303</td> <td></td> <td></td> | · | 9.14 | 516 | 303 | | | | Permanent assets | | - | 39 | 38 | | | | Permanent assets | | | | | | | | Property, plant and equipment Deferred charges 9.11 characteristics 7.581 characteristics 6.64 characteristics 12,791 characteristics 12,828 characteristics Liabilities and stockholders' equity Current liabilities Short-term debt 9.12 characteristics 9.12 characteristics 387 duo 1,063 duo 1,063 duo 2,000 2,000 duo 1,063 duo 2,000 2,00 | Permanent assets | | 2,007 | 2,110 | 2,021 | 2,010 | | Property, plant and equipment Deferred charges 9.11 characteristics 7.881 characteristics 6.649 characteristics 12,791 characteristics 12,822 characteristics 23,250 characteristics 13,722 characteristics 16,346 characteristics 15,204 characteristics 13,722 characteristics 16,346 characteristics 23,830 24,830 24 | Investments | 9.10 | 8,347 | 7,073 | 3,113 | 2,297 | | 15,928 | Property, plant and equipment | 9.11 | | | | | | Deferred income tax and social contribution Paragraph Paragr | Deferred charges | - | - | | 442 | | | Current liabilities | | | 15,928 | 13,722 | 16,346 | 15,204 | | Current liabilities | | | 22,425 | 20,043 | 26,405 | 23,830 | | Short-term debt 9.12 927 576 1,745 1,273 Current portion of long-term debt 9.12 387 400 1,063 970 Payable to suppliers and contractors - 523 425 833 824 Related parties 9.7 716 421 200 141 Provision for interest on stockholders' equity 9.21 784 1,282 788 1,282 Payroll and related charges - 118 89 231 144 Pension Plan 9.16 65 88 65 88 Others - 103 102 410 411 Long-term liabilities - 103 102 410 411 Long-term debt 9.12 3,326 2,592 6,765 5,660 Related parties 9.7 2,053 1,820 - 32 Deferred income tax and social contribution 9.9 87 92 297 339 Pension Plan < | Liabilities and stockholders' equity | | | | | | | Current portion of long-term debt 9.12 by apable to suppliers and contractors 9.12 by apable to suppliers and contractors 9.7 by apable to suppliers and contractors 9.7 by apable to suppliers and contractors 9.7 by apable to suppliers and contractors 9.1 by apable to suppliers and contractors 9.1 by apable to suppliers and contractors 9.1 by apable to suppliers and contractors 9.1 by apable to suppliers and contractors 9.2 by apable to suppliers and contractors 9.2 by apable to suppliers and | Current liabilities | | | | | | | Payable to suppliers and contractors - 523 425 833 824 Related parties 9.7 716 421 200 141 Provision for interest on stockholders' equity 9.21 784 1.282 788
1.282 Payroll and related charges - 118 89 231 144 Pension Plan 9.16 65 88 65 88 Others - 103 102 410 411 Long-term debt - 103 3.383 5.335 5.133 Long-term debt get embet 9.12 3.326 2.592 6.765 5.660 Related parties 9.7 2.053 1.820 - 32 Deferred income tax and social contribution 9.9 8.7 92 297 339 Provision for contingencies 9.14 894 597 1,217 753 Pension Plan 9.16 429 853 429 853 Others - | Short-term debt | 9.12 | 927 | 576 | 1,745 | 1,273 | | Related parties 9.7 716 421 200 141 Provision for interest on stockholders' equity 9.21 784 1.282 788 1.282 Payroll and related charges - 118 89 231 144 Pension Plan 9.16 65 88 65 88 Others - 103 102 410 411 Long-term debt - 103 102 410 411 Long-term debt 9.12 3.326 2.592 6.765 5.660 Related parties 9.7 2.053 1.820 - 32 Deferred income tax and social contribution 9.9 87 92 297 339 Provisions for contingencies 9.14 894 597 1.217 753 Pension Plan 9.16 429 853 429 853 Others - 246 140 429 291 Minority interest - - - </td <td></td> <td>9.12</td> <td></td> <td></td> <td></td> <td></td> | | 9.12 | | | | | | Provision for interest on stockholders' equity Payroll and related charges 9.21 784 1,282 788 1,282 Payroll and related charges - 118 89 231 144 Pension Plan 9.16 65 88 65 88 Others - 103 102 410 411 Long-term liabilities - 103 102 410 411 Long-term debt 9.12 3.326 2,592 6,765 5,660 Related parties 9.7 2,053 1,820 - 32 Deferred income tax and social contribution 9.9 87 9.2 297 339 Provisions for contingencies 9.14 894 597 1,217 753 Pension Plan 9.16 429 853 429 853 Others - 246 140 429 291 Minority interest - - - 7 26 Stockholders' equity | | | | | | | | Payroll and related charges - 118 89 231 144 Pension Plan 9.16 65 88 65 88 Others - 103 102 410 411 3,623 3,383 5,335 5,133 Long-term liabilities Long-term debt 9,12 3,326 2,592 6,765 5,660 Related parties 9,7 2,053 1,820 - 32 Deferred income tax and social contribution 9,9 87 92 297 339 Proxisions for contingencies 9,14 894 597 1,217 753 Pension Plan 9,16 429 853 429 853 Others - 246 140 429 291 Deferred income - - - 159 177 Minority interest - - - - 7 26 Stockholders' equity <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td></t<> | | | | | | | | Pension Plan Others 9.16 others 65 total parties 88 total parties 65 total parties 88 total parties 65 total parties 88 total parties 65 total parties 88 total parties 67 <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> | | | | | | | | Stockholders' equity Signature Signa | Pension Plan | 9.16 | | | | 88 | | Long-term liabilities | Others | - | 103 | 102 | 410 | 411 | | Long-term debt | | | 3,623 | 3,383 | 5,335 | 5,133 | | Related parties 9.7 2,053 1,820 - 32 Deferred income tax and social contribution 9.9 87 92 297 339 Provisions for contingencies 9.14 894 597 1,217 753 Pension Plan 9.16 429 853 429 853 Others - 246 140 429 291 Deferred income - - - 159 177 Minority interest - - - 7 26 Stockholders' equity Paid-up capital Capital reserves 9.20 444 741 444 741 Revenue reserves 9.20 7,323 6,825 7,323 6,825 11,767 10,566 11,767 10,566 | Long-term liabilities | | | | | | | Deferred income tax and social contribution 9.9 87 92 297 339 Provisions for contingencies 9.14 894 597 1,217 753 Pension Plan 9.16 429 853 429 853 Others - 246 140 429 291 Deferred income - - - 159 177 Minority interest - - - 7 26 Stockholders' equity Paid-up capital capital reserves 9.17 4,000 3,000 4,000 3,000 Capital reserves 9.20 444 741 444 741 Revenue reserves 9.20 7,323 6,825 7,323 6,825 11,767 10,566 11,767 10,566 | | | | | 6,765 | | | Provisions for contingencies 9.14 Pension Plan 894 Pension Plan 597 Pension Plan 1,217 Pension Plan 753 Pension Plan 9.16 Pension Plan 429 Pension Plan 853 429 Pension Plan 429 Pension Plan 429 Pension Plan 429 Pension Plan 420 4 | | | | | 207 | | | Pension Plan Others 9.16 Aug 429 BS3 BS3 420 BS3 Aug 429 BS3 Aug 420 | | | | | | | | Total Content | | | | | | | | Deferred income - - - 159 177 Minority interest - - - 7 26 Stockholders' equity - - - - - 7 26 Stockholders' equity - - - - - - - - - - 26 Stockholders' equity - | Others | - | 246 | 140 | 429 | 291 | | Minority interest - - 7 26 Stockholders' equity - - - 7 26 Paid-up capital Capital reserves 9.17 4,000 3,000 4,000 3,000 Capital reserves 9.20 444 741 444 741 Revenue reserves 9.20 7,323 6,825 7,323 6,825 11,767 10,566 11,767 10,566 | | | 7,035 | 6,094 | 9,137 | 7,928 | | Stockholders' equity Paid-up capital Capital Revenue reserves 9.17 4,000 3,000 4,000 3,000 Capital reserves 9.20 444 741 444 741 Revenue reserves 9.20 7,323 6,825 7,323 6,825 11,767 10,566 11,767 10,566 | Deferred income | | - | - | 159 | 177 | | Paid-up capital 9.17 4,000 3,000 4,000 3,000 Capital reserves 9.20 444 741 444 741 Revenue reserves 9.20 7,323 6,825 7,323 6,825 11,767 10,566 11,767 10,566 | Minority interest | | - | - | 7 | 26 | | Capital reserves 9.20 444 741 444 741 Revenue reserves 9.20 7,323 6,825 7,323 6,825 11,767 10,566 11,767 10,566 | Stockholders' equity | | | | | | | Capital reserves 9.20 444 741 444 741 Revenue reserves 9.20 7,323 6,825 7,323 6,825 11,767 10,566 11,767 10,566 | Paid-up capital | 9.17 | 4,000 | 3,000 | 4,000 | 3,000 | | 11,767 10,566 11,767 10,566 | | | 444 | 741 | 444 | 741 | | | Revenue reserves | 9.20 | 7,323 | 6,825 | 7,323 | 6,825 | | 22,425 20,043 26,405 23,830 | | | 11,767 | 10,566 | 11,767 | 10,566 | | | | | 22,425 | 20,043 | 26,405 | 23,830 | The additional information, notes and attachments I and II are an integral part of these statements. ### 3- STATEMENT OF INCOME Years ended December 31 In millions of *reais* | | | Parei | nt Company | Co | onsolidated | |---|------------|-------------|------------|--------------------|---------------| | | Notes | 2001 | 2000 | 2001 | 2000 | | Operating revenues | | | | | | | Sales of ore and metals Iron ore and pellets | | 4,966 | 3,615 | 5,919 | 3,944 | | Gold | | 331 | 285 | 3,919 | 285 | | Manganese and ferro-alloys | | 22 | 119 | 628 | 586 | | Others | | 166 | 155 | 249 | 246 | | | | 5,485 | 4,174 | 7,127 | 5,061 | | Railroad and port services | | 1,067 | 968 | 1,490 | 1,580 | | Sales of aluminum | | - | - | 1,118 | 1,127 | | Sales of steel products | | - | - | 1,147 | 1,134 | | Sales of timber, pulp and paper products | | - | - | 20 | 44 | | Others | | 65
6,617 | 5,169 | 113
11,015 | 102
9,048 | | | | | | | | | /alue Added taxes | | (232) | (189) | (441) | (266) | | Net operating revenues | | 6,385 | 4,980 | 10,574 | 8,782 | | Cost of products and services | | | | | | | Ore and metals | | (2,821) | (2,195) | (2,985) | (2,294) | | Railroad and port services | | (396) | (318) | (946) | (1,097) | | Aluminum products | | - | - | (563) | (565) | | Steel products Timber, pulp and paper products | | - | - 1 | (931)
(16) | (819)
(42) | | Others products and services | | (44) | (18) | (104) | (88) | | outer product and sorrado | | (3,261) | (2,531) | (5,545) | (4,905) | | Gross profit | | 3,124 | 2,449 | 5,029 | 3,877 | | Gross margin | | 48.9% | 49.2% | 47.6% | 44.1% | | Operating expenses | | | | | | | Selling | | (118) | (77) | (246) | (156) | | Administrative | | (338) | (222) | (622) | (458) | | Research and development | | (101) | (87) | (101) | (89) | | Other operating expenses, net | | (747) | (643) | (1,040) | (688) | | | | (1,304) | (1,029) | (2,009) | (1,391) | | Operating profit before financial result and result of investment participations | | 1,820 | 1,420 | 3,020 | 2,486 | | Result of investment participations | 9.10/ 9.25 | | | | | | Gain on investments accounted for by the equity method | 71107 7120 | 708 | 799 | 102 | 152 | | Amortization of goodwill | | (437) | (27) | (437) | - | | Provision for losses | | (245) | (57) | - | - | | Others | | 11 | - | 36 | - | | | | 37 | 715 | (299) | 152 | | inancial result, net | 9.22 | (933) | (335) | (1,739) | (663) | | Operating profit | | 924 | 1,800 | 982 | 1,975 | | Discontinued operations | 9.25 | 1,770 | 184 | 1,770 | 184 | | ncome before income tax and social contribution | | 2,694 | 1,984 | 2,752 | 2,159 | | ncome tax and social contribution | 9.9 | 357 | 149 | 259 | (11) | | ncome before minority interest
Minority interest | | 3,051 | 2,133 | 3,011
40 | 2,148
(15) | | - | | 3,051 | 2,133 | 3,051 | 2,133 | | Net income for the year | | 0,001 | -1.00 | | | | Net income for the year
Number of shares outstanding at the end of the year (in thous: | ands) | 383,844 | 384,892 | | | The additional information, notes and attachments I and II are an integral part of these statements. ### 4- STATEMENT OF CHANGES IN STOCKHOLDERS' EQUITY Years ended December 31 In millions of *reais* | On December 31, 1999 | Notes | Capital
3,000 | Capital
reserves
472 | Reva-
luation
reserves
744 | Revenue
reserves
6,286 | Retained
earnings | Total
10,502 | |--|------------------------------|---------------------------|----------------------------|-------------------------------------|--|--|--| | Reversal of revaluation reserves of subsidiaries and affiliated companies | | - | - | (471) | - | - | (471) | | Transfer to special monetary restatement
Law 8,200 | 9.20 | - | 273 | (273) | - | - | | | Tax incentives Provision for pension plan liabilities Net income for the year | 9.16 | - | (4) | - | - | (312)
2,133 | (4)
(312)
2,133 | | Proposed appropriations: Interest on stockholder's equity Appropriation to revenue reserves | | -
- | -
- | -
-
- | 539 |
(1,282)
(539) | (1,282) | | On December 31, 2000 | | 3,000 | 741 | - | 6,825 | - | 10,566 | | Treasury shares Capitalization of reserves Provision for pension plan liabilities Result on exchange of shares Net income for the year Proposed appropriations: Interest on stockholder's equity Appropriation to revenue reserves | 9.19
9.20
9.16
9.21 | 1,000
-
-
-
- | (301) - 4 - | -
-
-
-
- | (58)
(699)
-
-
-
-
1,255 | (22)
-
3,051
(1,774)
(1,255) | (58)
-
(22)
4
3,051
(1,774) | | On December 31, 2001 | | 4,000 | 444 | - | 7,323 | - | 11,767 | The additional information, notes and attachments I and II are an integral part of these statements. ### 5- STATEMENT OF CHANGES IN FINANCIAL POSITION Years ended December 31 In millions of *reais* | Parient Company Convenidation Company Convenidation Company Convenidation Company | | Doror | Parent Company Consc | | | | |--|---|---------|----------------------|-------|-------|--| | Funds were provided by: Note income for the year 1,000 | | | | | | | | Net income for the year Expenses fincome) and affecting working capital: Result of investment participations (37) (715) 299 (752) Depreciation, amonitation and depletion 503 (286) 244 (37) (37) (37) (37) (37) (38) (38) (38) (38) (38) (38) (38) (38 | Funds were provided by: | 2001 | 2000 | 2001 | 2000 | | | Result of investment participations 137 | | 3.051 | 2 133 | 3.051 | 2 133 | | | Result of investment participations 37 | | 3,031 | 2,100 | 3,001 | 2,100 | | | Depreciation and depletion 503 286 827 663 663 Deferred income tax and social contribution (16 604 624 627) Provision for contingencies 164 290 244 290 245 290 | | (37) | (715) | 299 | (152) | | | Deferred income tax and social contribution 166 | | | • • • | | | | | Provision for contingencies | | | | | | | | Discontinued operations (1,770) (184) (184) (1,770) (184) | | | | | | | | Net monetary and exchange rate variations on long-term assets and liabilities | | | | | | | | Provision for losses - ICMS 142 - 142 - 2.274 Sale of investments 802 - 2.274 - 2.274 Loss on disposal of property, plant and equipment 39 65 1.139 674 Others 159 184 240 252 Total funds from operations 355 2,168 7,458 3,972 Loans to related parties, transferred to current assets 642 988 82 66 Long-term debt 547 715 1,121 1,846 Loans from related parties 533 931 - 107 Dividends/interest on stockholders'equity received 291 424 98 19 Others 293 116 115 93 Total funds provided 585 5,342 8.874 6,105 Funds were used for: 100 228 1,242 716 Related parties 810 28 1,242 716 Related parties 151 537 169 277 | | | | | | | | Sale of investments 802 - 2,274 - 2,274 - 2,274 - 1,139 674 2,52 1,139 674 2,52 2,52 1,139 674 2,22 2,22 3 3 3 3 3 3 3 3 3 3 3 3 3 4 4 8 9 6 1 3 3 3 1 2 2 2 2 2 2 2 2 2 | | | | | - | | | Loss on disposal of property, plant and equipment Others 39 65 1,139 674 cto Others Total funds from operations 3,59 2,168 7,458 3,974 Loans to related parties, transferred to current assets 642 988 82 66 Loans from related parties, transferred to current assets 642 988 82 68 Loans from related parties, transferred to current assets 547 715 1,121 1,846 Loans from related parties 533 931 - 107 Dividends/finitered on stockholders' equity received 291 424 98 19 Others 293 116 115 93 Total funds provided 5,865 5,342 8,874 6,105 Funds were used for: 150 228 1,242 716 Related parties 810 228 1,242 716 Related parties 810 228 1,242 716 Related parties 1,345 766 2,231 1,212 | | | _ | | _ | | | Others 159 184 240 252 Total funds from operations 3,559 2,168 7,458 3,974 Loans to related parties, transferred to current assets 642 988 82 66 Long-term debt 547 715 1,121 1,846 Loans from related parties 533 931 1 107 Dividends/interest on stockholders'equity received 291 424 98 19 Others 293 116 115 39 Total funds provided 5,865 5,342 8,874 6,105 Funds were used for: 810 2,28 1,242 716 Related parties 810 2,887 6,025 Funds were used for: 81 2,887 6,020 1,242 716 Related parties 5,865 5,342 8,874 6,105 287 1,462 716 242 241 1,242 716 242 201 1,212 242 201 1,212 20 | | | 65 | | 674 | | | Total funds from operations 3,559 2,168 7,458 3,974 Loans to related parties, transferred to current assets 642 988 82 66 Long-term debt 547 715 1,121 1,846 Loans from related parties 533 931 1,121 1,846 Loans from related parties 533 931 1,121 1,846 Loans from related parties 533 931 1,121 1,846 Loans from related parties 533 931 1,121 1,846 Loans from related parties 533 931 1,121 1,846 Loans from related parties 533 931 1,121 1,846 Total funds provided 5,865 5,342 8,874 6,105 Funds were used for: | | | | | | | | Loans to related parties, transferred to current assets 642 988 82 66 Long-term debt 547 715 1,121 1,846 Loans from related parties 533 931 - 107 Dividends/interest on stockholders'equity received 291 424 98 19 Others 293 116 115 93 Total funds provided 5,865 5,342 8,874 6,105 Funds were used for: 2 1,242 716 Long-term debt transferred to current liabilities 810 228 1,242 716 Related parties 571 537 169 277
Additions to permanent assets 1,345 766 2,021 1,212 Capital subscription in subsidiary and affiliated companies 1,538 2,286 2,239 1,893 1,893 1,189 1,893 1,189 1,774 1,282 1,774 1,282 1,774 1,282 1,074 1,282 1,774 1,282 1,774 1,282 1,074 1,282 | | | | | | | | Long-term debt 547 715 1,121 1,846 Loans from related parties 533 931 - 107 Dividends/interest on stockholders'equity received 291 424 98 19 Others 293 116 115 93 Total funds provided 5,865 5,342 8,874 6,105 Funds were used for: | | | | | | | | Loans from related parties 533 931 - 107 Dividends/interest on stockholders'equity received 291 424 98 19 Others 293 116 115 93 Total funds provided 5,865 5,342 8,874 6,105 Funds were used for: Long-term debt transferred to current liabilities 810 228 1,242 716 Related parties 571 537 169 277 Additions to permanent assets 1,345 766 2,021 1,212 Capital subscription in subsidiary and affiliated companies 1,538 2,286 2,239 1,893 Interest on stockholders' equity 1,774 1,282 1,774 1,282 Guarantees and deposits 58 - 58 - 58 Others 58 - 58 - 58 - Others 58 - 58 - 58 - 58 - 58 - 58 - 58 | | | | | | | | Dividends/Interest on stockholders'equity received Others 291 H24 H25 | 9 | | | 1,121 | | | | Others 293 116 115 93 Total funds provided 5,865 5,342 8,874 6,105 Funds were used for: Long-term debt transferred to current liabilities 810 228 1,242 716 Related parties 571 537 169 277 Additions to permanent assets 1,345 766 2,021 1,212 Capital subscription in subsidiary and affiliated companies 1,538 2,286 2,239 1,893 Interest on stockholders' equity 1,774 1,282 1,774 1,282 Guarantees and deposits 207 173 218 210 Treasury stock 58 - 58 - Others 58 - 58 - Others 6,320 5,313 7,947 5,791 Increase (decrease) in working capital 4,555 29 927 314 Current assets: 2 2 2 5 469 Current assets: 3,990 | · | | | - 00 | | | | Total funds provided 5,865 5,342 8,874 6,105 Funds were used for: 228 1,242 716 Long-term debt transferred to current liabilities 810 228 1,242 716 Related parties 571 537 169 277 Additions to permanent assets 1,345 766 2,021 1,212 Capital subscription in subsidiary and affiliated companies 1,538 2,286 2,239 1,893 Interest on stockholders' equity 1,774 1,282 1,774 1,282 Guarantees and deposits 207 173 218 210 Treasury stock 58 - 58 - Others 17 41 226 201 Total funds used 6,320 5,313 7,947 5,791 Increase (decrease) in working capital are as follows: 29 927 314 Current assets: 3,990 4,205 3,943 6,111 5,656 At the end of the year 4,205 3,943 | | | | | | | | Funds were used for: Long-term debt transferred to current liabilities 810 228 1,242 716 716 716 716 717 717 717 717 717 717 718 716 717 717 718 | | | | | | | | Long-term debt transferred to current liabilities 810 228 1,242 716 Related parties 571 537 169 277 Additions to permanent assets 1,345 766 2,021 1,212 (2,021) 1,212 (2,021) 1,538 2,286 2,239 1,893 1,893 1,693 1,774 1,282 1,174 1,282 1,774 1,282 1,174 1, | lotal funds provided | 5,865 | 5,342 | 8,874 | 6,105 | | | Related parties 571 537 169 277 Additions to permanent assets 1,345 766 2,021 1,212 Capital subscription in subsidiary and affiliated companies 1,538 2,286 2,239 1,893 Interest on stockholders' equity 1,774 1,282 1,774 1,282 Guarantees and deposits 207 173 218 210 Treasury stock 58 - 58 - 58 - Others 17 41 226 201 Total funds used 6,320 5,313 7,947 5,791 Increase (decrease) in working capital (455) 29 927 314 Changes in working capital are as follows: Initial working capital of investments consolidated from 2000 - - - 5 469 Current assets: At the end of the year 3,990 4,205 7,235 6,111 5,66 At the end of the year 3,623 3,383 5,335 5,133 4,523 | Funds were used for: | | | | | | | Additions to permanent assets 1,345 766 2,021 1,212 Capital subscription in subsidiary and affiliated companies 1,538 2,286 2,239 1,893 Interest on stockholders' equity 1,774 1,282 1,774 1,282 Guarantees and deposits 207 173 218 210 Treasury stock 58 - 58 - Others 17 41 226 201 Total funds used 6,320 5,313 7,947 5,791 Increase (decrease) in working capital (455) 29 927 314 Changes in working capital are as follows: Initial working capital of investments consolidated from 2000 - - - 5 469 Current assets: At the end of the year 3,990 4,205 7,235 6,111 At the beginning of the year 3,623 3,383 5,335 5,133 At the end of the year 3,623 3,383 5,335 5,133 At the beginning of the year | Long-term debt transferred to current liabilities | 810 | 228 | 1,242 | 716 | | | Capital subscription in subsidiary and affiliated companies Interest on stockholders' equity 1,538 2,286 2,239 1,893 Interest on stockholders' equity 1,774 1,282 1,774 1,282 Guarantees and deposits 207 173 218 210 Treasury stock 58 - 58 - 58 - 201 Total funds used 6,320 5,313 7,947 5,791 Increase (decrease) in working capital (455) 29 927 314 Changes in working capital are as follows: - - 5 469 Current assets: - - - 5 469 Current beginning of the year 3,990 4,205 7,235 6,111 5,656 Current liabilities: - 262 1,124 455 Current liabilities: - 3,623 3,383 5,335 5,133 At the end of the year 3,623 3,383 5,133 4,523 At the beginning of the year 3,383 3,150 5,133 4,523 | Related parties | 571 | 537 | 169 | 277 | | | Interest on stockholders' equity 1,774 1,282 1,774 1,282 Guarantees and deposits 207 173 218 210 Treasury stock 58 - 59 201 11 10 - 10 - 10 - - - 5,791 - - 5 469 - - - 5 469 - - - - 5 469 - - | Additions to permanent assets | 1,345 | 766 | 2,021 | 1,212 | | | Guarantees and deposits 207 173 218 210 Treasury stock 58 - 58 - Others 17 41 226 201 Total funds used 6,320 5,313 7,947 5,791 Increase (decrease) in working capital (455) 29 927 314 Changes in working capital are as follows: - - - 5 469 Current assets: - - - 5 469 Current assets: - - - 5 6,111 At the end of the year 4,205 3,943 6,111 5,656 Current liabilities: - - 1,124 455 Current liabilities: - - - 1,124 455 Current liabilities: - | Capital subscription in subsidiary and affiliated companies | 1,538 | 2,286 | 2,239 | 1,893 | | | Treasury stock Others 58 1 20 201 Others 17 41 226 201 Total funds used 6,320 5,313 7,947 5,791 Increase (decrease) in working capital (455) 29 927 314 Changes in working capital are as follows: Initial working capital of investments consolidated from 2000 5 469 Current assets: 3,990 4,205 7,235 6,111 5,656 6,111 5,656 At the end of the year 4,205 3,943 6,111 5,656 Current liabilities: (215) 262 1,124 455 Current liabilities: 3,623 3,383 5,335 5,133 4,523 At the end of the year 3,623 3,383 3,150 5,133 4,523 At the beginning of the year 3,383 3,150 5,133 4,523 | Interest on stockholders' equity | 1,774 | 1,282 | 1,774 | 1,282 | | | Others 17 41 226 201 Total funds used 6,320 5,313 7,947 5,791 Increase (decrease) in working capital (455) 29 927 314 Changes in working capital are as follows: Initial working capital of investments consolidated from 2000 - - - 5 469 Current assets: At the end of the year 3,990 4,205 7,235 6,111 5,656 Current liabilities: At the end of the year 4,205 3,943 6,111 5,656 Current liabilities: At the end of the year 3,383 3,383 5,335 5,133 At the beginning of the year 3,383 3,150 5,133 4,523 At the beginning of the year 3,383 3,150 5,133 4,523 | Guarantees and deposits | 207 | 173 | 218 | 210 | | | Total funds used 6,320 5,313 7,947 5,791 Increase (decrease) in
working capital (455) 29 927 314 Changes in working capital are as follows: Initial working capital of investments consolidated from 2000 - - - 5 469 Current assets: At the end of the year 3,990 4,205 7,235 6,111 At the beginning of the year 4,205 3,943 6,111 5,656 Current liabilities: At the end of the year 3,623 3,383 5,335 5,133 At the beginning of the year 3,823 3,383 5,335 5,133 At the beginning of the year 3,383 3,150 5,133 4,523 | Treasury stock | 58 | - | 58 | - | | | Increase (decrease) in working capital (455) 29 927 314 Changes in working capital are as follows: Initial working capital of investments consolidated from 2000 - - - 5 469 Current assets: At the end of the year 3,990 4,205 7,235 6,111 At the beginning of the year 4,205 3,943 6,111 5,656 Current liabilities: At the end of the year 3,623 3,383 5,335 5,133 At the beginning of the year 3,383 3,150 5,133 4,523 At the beginning of the year 3,383 3,150 5,133 4,523 | Others | 17 | 41 | 226 | 201 | | | Changes in working capital are as follows: Initial working capital of investments consolidated from 2000 - - - 5 469 Current assets: At the end of the year At the beginning of the year 3,990 4,205 7,235 6,111 At the beginning of the year 4,205 3,943 6,111 5,656 Current liabilities: At the end of the year At the beginning of the year 3,623 3,383 5,335 5,133 At the beginning of the year 3,383 3,150 5,133 4,523 | Total funds used | 6,320 | 5,313 | 7,947 | 5,791 | | | Initial working capital of investments consolidated from 2000 | Increase (decrease) in working capital | (455) | 29 | 927 | 314 | | | Current assets: At the end of the year At the beginning of the year At the beginning of the year Current liabilities: At the end of the year At the end of the year At the end of the year At the beginning | Changes in working capital are as follows: | | | | | | | At the end of the year 3,990 4,205 7,235 6,111 At the beginning of the year 4,205 3,943 6,111 5,656 Current liabilities: At the end of the year 3,623 3,383 5,335 5,133 At the beginning of the year 3,383 3,150 5,133 4,523 240 233 202 610 | Initial working capital of investments consolidated from 2000 | - | - | 5 | 469 | | | At the end of the year 3,990 4,205 7,235 6,111 At the beginning of the year 4,205 3,943 6,111 5,656 Current liabilities: At the end of the year 3,623 3,383 5,335 5,133 At the beginning of the year 3,383 3,150 5,133 4,523 240 233 202 610 | Current assats | | | | | | | At the beginning of the year 4,205 3,943 6,111 5,656 (215) 262 1,124 455 Current liabilities: 3,623 3,383 5,335 5,133 At the end of the year 3,823 3,150 5,133 4,523 At the beginning of the year 240 233 202 610 | | 3 000 | 4 205 | 7 235 | 6 111 | | | Current liabilities: (215) 262 1,124 455 At the end of the year 3,623 3,383 5,335 5,133 At the beginning of the year 3,383 3,150 5,133 4,523 240 233 202 610 | | | | | | | | Current liabilities: 3,623 3,383 5,335 5,133 At the end of the year 3,823 3,150 5,133 4,523 At the beginning of the year 240 233 202 610 | At the beginning of the year | | | | | | | At the end of the year 3,623 3,383 5,335 5,133 At the beginning of the year 3,383 3,150 5,133 4,523 240 233 202 610 | | (215) | 262 | 1,124 | 455 | | | At the beginning of the year 3,383 3,150 5,133 4,523 240 233 202 610 | | 0 / 0 = | 0.000 | F 005 | E 100 | | | 240 233 202 610 | | | | | | | | | At the beginning of the year | 3,383 | 3,150 | 5,133 | 4,523 | | | Increase (decrease) in working capital (455) 29 927 314 | | 240 | 233 | 202 | 610 | | | | Increase (decrease) in working capital | (455) | 29 | 927 | 314 | | The additional information, notes and attachments I and II are an integral part of these statements. ### 6- STATEMENT OF CASH FLOWS (ADDITIONAL INFORMATION) | Years ended December 31 | | | In m | illions of <i>reais</i> | | | |--|--|---|--|--|--|--| | | Par | ent Company | | Consolidated | | | | | 2001 | 2000 | 2001 | 2000 | | | | Cash flows from operating activities: Net income for the year Adjustments to reconcile net income for the year | 3,051 | 2,133 | 3,051 | 2,133 | | | | with cash provided by operating activities: Result of investment participations Depreciation, amortization and depletion | (37)
503 | (715)
286 | 299
827 | (152)
663 | | | | Deferred income tax and social contribution Provision for contingencies Discontinued operations | (357)
164
(1,770) | (149)
290
(184) | (356)
244
(1,770) | (50)
290
(184) | | | | Net monetary and exchange rate variations on assets and liabilities
Provision for losses - ICMS | 838
142 | 305
- | 1,544
142 | 529
- | | | | Loss on disposal of property, plant and equipment
Dividends/interest on stockholders' equity received
Others | 19
283
222 | 32
122
110 | 30
98
481 | 337
19
557 | | | | Decrease (increase) in assets: | 3,058 | 2,230 | 4,590 | 4,142 | | | | Accounts receivable Inventories Others | 533
(154)
(60) | (422)
(13)
(132) | (137)
(100)
(82) | (199)
(250)
(21) | | | | Increase (decrease) in liabilities: | 319 | (567) | (319) | (470) | | | | Suppliers and contractors Payroll and related charges and others Others | 33
26
31 | 180
4
1 | (20)
82
(2) | 214
19
197 | | | | Net cash provided by operating activities | 90
3,467 | 185 | 4,331 | 430 | | | | Cash flows from investing activities: Loans and advances receivable Guarantees and deposits Additions to investments Additions to property, plant and equipment Deferred charges Net cash used to acquire or capitalize subsidiaries Proceeds from disposal of property, plant and equipment and investments Net cash used in investing activities | (1,185)
(207)
(1,471)
(1,304)
-
-
1,039
(3,128) | 20
(173)
(1,480)
(744)
-
-
2
(2,375) | (215)
(218)
(19)
(1,980)
(1,24)
(1,839)
2,281
(2,114) | (154)
(210)
(152)
(1,190)
(45)
(1,742)
(5) | | | | Cash flows from financing activities: Short-term debt Long-term debt Repayments: | 373
1,080 | (420)
1,647 | 117
1,121 | (<mark>838)</mark>
1,953 | | | | Financial institutions
Interest on stockholders' equity paid
Treasury shares | (389)
(2,269)
(58) | (590)
(450)
- | (1,331)
(2,269)
(58) | (1,525)
(450)
 | | | | Net cash used in financing activities | (1,263) | 187 | (2,420) | (860) | | | | Decrease in cash and cash equivalents Cash and cash equivalents of investments consolidated in 2000 Cash and cash equivalents, beginning of the year | (924)
-
1,569 | (340)
-
1,909 | (203)
369
2,642 | (256)
39
2,859 | | | | Cash and cash equivalents, end of the year | 645 | 1,569 | 2,808 | 2,642 | | | | Cash paid during the year for: Short-term interest Long-term interest net of capitalization Income tax and social contribution paid Non-cash transactions: | (78)
(281)
(82) | (84)
(230) | (106)
(529)
(146) | (129)
(349)
(80) | | | | Conversion of loans and others into investments Additions to property, plant and equipment with capitalizations Pension obligation settled by transfer of CSN shares | 63
41
521 | 806
22
- | 63
41
521 | 4
22
- | | | ### 7- STATEMENT OF VALUE ADDED (ADDITIONAL INFORMATION) Years ended December 31 In millions of *reais* | | Parent Company | | | mpany | Consolida | | | idated | |---|----------------|------|-------|-------|-----------|------|---------|--------| | | 2001 | % | 2000 | % | 2001 | % | 2000 | % | | Generation of Value Added | | | | | | | | | | Sales revenue | 6,617 | 100 | 5,169 | 100 | 11,015 | 100 | 9,048 | 100 | | Less: Acquisition of products | (823) | (12) | (650) | (13) | (429) | (4) | (391) | (4) | | Outsourced services | (785) | (12) | (550) | (11) | (1,544) | (14) | (1,512) | (17) | | Materials | (410) | (6) | (378) | (7) | (735) | (7) | (730) | (8) | | Fuel oil and gas | (328) | (5) | (256) | (5) | (612) | (5) | (547) | (6) | | Research and development, commercial and administrative | (251) | (4) | (181) | (3) | (681) | (6) | (383) | (4) | | Other operating expenses | (753) | (11) | (649) | (13) | (1,445) | (13) | (864) | (10) | | Gross Value Added | 3,267 | 50 | 2,505 | 48 | 5,569 | 51 | 4,621 | 51 | | Depreciation and depletion | (494) | (8) | (284) | (5) | (853) | (8) | (574) | (6) | | Net Value Added | 2,773 | 42 | 2,221 | 43 | 4,716 | 43 | 4,047 | 45 | | Received from third parties | | | | | | | | | | Financial revenue | 508 | 8 | 326 | 6 | 574 | 5 | 732 | 8 | | Result of investment participations | 37 | - | 715 | 14 | (299) | (3) | 152 | 2 | | Discontinued operations | 1,770 | 27 | 184 | 4 | 1,770 | 16 | 184 | 2 | | Pension plan actuarial deficit (*) | (22) | - | (312) | (6) | (22) | - | (312) | (4) | | Total Value Added | 5,066 | 77 | 3,134 | 61 | 6,739 | 61 | 4,803 | 53 | | | | | | | | | | | | Distribution of Value Added | | | | | | | | | | Employees | 555 | 11 | 474 | 15 | 981 | 14 | 766 | 16 | | Government | 49 | 1 | 186 | 6 | 461 | 7 | 502 | 11 | | Third parties' capital | 1,433 | 28 | 653 | 21 | 2,268 | 34 | 1,402 | 29 | | Stockholders' remuneration | 1,774 | 35 | 1,282 | 41 | 1,774 | 26 | 1,298 | 27 | | Retained earnings | 1,255 | 25 | 539 | 17 | 1,255 | 19 | 835 | 17 | | | 5,066 | 100 | 3,134 | 100 | 6,739 | 100 | 4,803 | 100 | ### (*) Recorded as prior year adjustment directly to
stockholders' equity ### 8- LABOR AND SOCIAL INDICATORS (ADDITIONAL INFORMATION) Years ended December 31 In millions of *reals* | Seals for computation | t Company Consolidate | mpany | rent Cor | Pa | | | | | | |--|-----------------------|--------|----------|-----------|--------|--------|-----------|--------|---------------------------------| | Departing profit 1,820 | 2000 | 2000 | | | | 2001 | | | Basis for computation | | Departing profit 1,820 | 5.169 11.015 | 5.169 | | | | 6.617 | | | Gross revenues | | Cross payroll Cross Compute of the | | | | | | | | | | | Social Indicators Amount Servenues | | | | | | | | | | | Labor indicators | 525 | 001 | | | | 0,0 | | | 2.222 [22] | | Labor Indicators Amount Gross Operating payroll Amount Payroll payroll Payroll payroll Amount Payroll payroll Operating payroll Payroll Amount Payroll payroll Operating | 2000 2001 | 2000 | | | | 2001 | | | | | Food | % of % of | % of | | | | % of | | | | | Compulsory social charges | | | Ope | | Amount | | | Amount | Labor indicators | | Private pension plan (*) 45 12 3 41 13 3 51 8 2 48 8 Health 24 6 1 23 8 2 38 6 1 39 7 Education 21 6 1 15 5 1 32 5 1 25 4 Profit sharing 86 23 5 58 19 4 112 18 4 87 15 Other benefits 44 12 2 30 10 2 65 11 2 55 10 Total - Labor indicators 384 102 21 320 105 23 550 88 18 505 88 Social indicators Amount Taxes (**) 305 17 5 254 18 5 718 24 7 444 18 Social projects and actions 90 1 2 2 2 2 2 2 2 1 33 4 1 29 1 1 30 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 1 31 5 1 29 5 | 1 | | 4 | 13 | 1 | 4 | 17 | Food | | Health | 10 221 35 7 222 39 | 10 2 | | 46 | 140 | 8 | 39 | 147 | Compulsory social charges | | Education 21 6 | 3 51 8 2 48 8 | 3 | | 13 | 41 | 3 | 12 | 45 | Private pension plan (*) | | Profit sharing 86 | 2 38 6 1 39 7 | 2 | | 8 | 23 | 1 | 6 | 24 | Health | | Other benefits 44 12 2 30 10 2 65 11 2 55 10 Total - Labor indicators 384 102 21 320 105 23 550 88 18 505 88 Social indicators Amount Operating profit Gross revenues Amount oprofit Operating revenues Gross profit Amount oprofit Operating revenues o | 1 32 5 1 25 4 | 1 | | 5 | 15 | 1 | 6 | 21 | Education | | Total - Labor indicators | 4 112 18 4 87 15 | 4 1 | | 19 | 58 | 5 | 23 | 86 | Profit sharing | | 2001 2000 2001 2001 2000 2001 2001 2000 2001 2000 2001 2000 | 2 65 11 2 55 10 | 2 | | 10 | 30 | 2 | 12 | 44 | Other benefits | | Social indicators | 23 550 88 18 505 88 | 23 5 | | 105 | 320 | 21 | 102 | 384 | Total - Labor Indicators | | Social indicators | 0000 | | | | | 0004 | | | | | Social indicators Amount Operating profit Gross revenues Operating profit Gross revenues Amount Trevenues | | | | | | | | | | | Social indicators Amount profit revenues | | | | Operating | | | Operating | | | | Social investments 27 1 - 25 2 - 133 4 1 32 1 Social projects and actions Indigenous communities 20 1 - 22 2 - 126 4 1 29 1 Indigenous communities 7 - - 3 - - 7 - - 3 - Environmental expenditures 60 3 1 60 4 1 85 3 1 86 3 Operational 56 3 1 56 4 1 80 3 1 81 3 | | | rev | | Amount | | | Amount | Social indicators | | Social investments 27 1 - 25 2 - 133 4 1 32 1 Social projects and actions Indigenous communities 20 1 - 22 2 - 126 4 1 29 1 Indigenous communities 7 - - 3 - - 7 - - 3 - Environmental expenditures 60 3 1 60 4 1 85 3 1 86 3 Operational 56 3 1 56 4 1 80 3 1 81 3 | 5 718 24 7 444 18 | 5 7 | | 18 | 254 | 5 | 17 | 305 | Taxes (**) | | Indigenous communities 7 - - 3 - - 7 - - 3 - Environmental expenditures 60 3 1 60 4 1 85 3 1 86 3 Operational 56 3 1 56 4 1 80 3 1 81 3 | - 133 4 1 32 1 | - 1 | | 2 | 25 | - | 1 | 27 | Social investments | | Environmental expenditures 60 3 1 60 4 1 85 3 1 86 3 Operational 56 3 1 56 4 1 80 3 1 81 3 | | - 1 | | 2 | | - | 1 | | | | Operational 56 3 1 56 4 1 80 3 1 81 3 | | 1 | | 1 | | 1 | 3 | | * | | On outside programs and/or projects 4 - 4 - 5 - 5 - | 1 80 3 1 81 3 | | | | 56 | 1 | | 56 | Operational | | | | - | | - | | - | - | | | | Total - Social Indicators 392 21 6 339 24 6 936 31 9 562 22 | 6 936 31 9 562 22 | 6 9 | | 24 | 339 | 6 | 21 | 392 | Total - Social indicators | | | | | | | | | | | | | Headcount 2001 2000 2001 | 2000 2001 | 2000 | | | | 2001 | | | Headcount | | No. of employees at end of year 13,620 11,442 22,370 | 11,442 22,370 | 11,442 | | | | 13,620 | | | No. of employees at end of year | | No. of new hires during year 2,558 1,258 3,122 | 1,258 3,122 | 1,258 | | | | 2,558 | | | No. of new hires during year | ^(*) The contributions to the private pension plan do not include the transferred shares from CSN to VALIA in the amount of R\$ 521 (Note 9.10 (I)) and the provision for the early-retirement programs of R\$ 78. $Amounts \ relate \ to \ the \ percentage \ of \ participation \ of \ Parent \ Company's \ shareholdings.$ ^(**) Excluding social charges and the income tax and social contribution to the limit of the amount of tax credits. ### 9- Notes to the Financial Statements on December 31, 2001 and 2000 Expressed in millions ## 9.1- Operations Companhia Vale do Rio Doce - CVRD is a publicly traded corporation whose predominant activities are mining, processing and sale of iron ore, pellets, gold and potash, as well as port and railroad transportation services and power generation. In addition, through its direct and indirect subsidiaries and jointly controlled companies, CVRD operates in logistics, geological studies and technological research services, steel and aluminum #### 9.2- Presentation of Financial Statements The financial statements have been prepared according to the accounting principles provided for in Brazilian corporate legislation as well as the rules and guidelines issued by the Comissão de Valores Mobiliários - CVM (Brazilian Securities Commission) and IBRACON - Instituto dos Auditores Independentes do Brasil (Brazilian Independent Auditors Institute). In order to provide better information to the market, the Company is presenting the following additional information regarding the Parent Company and Consolidated: Statements of Cash Flow, Value Added and the Labor and Social Indicators (pages 17, 18 and 19). The Statement of Value Added presents economic information on the wealth created by the Company (aggregate values) and the distribution of this wealth in accordance with its production factors. The presentation of this statement is encouraged by the CVM to inform society of the application of the Company's resources in projects with important social effects. The labor and Social Indicators, developed from a model suggested by the CVM, presents information about the Company's application of resources in social
programs. Certain amounts and classifications in the 2000 financial statements have been adjusted to the criteria used in 2001 for better comparability (Note 9.25). ## 9.3- Principles of Consolidation - (a) The consolidated financial statements show the balances of assets and liabilities on December 31, 2001 and 2000 and the operations of the Parent Company, its direct and indirect subsidiaries and its jointly controlled companies; - (b) All significant intercompany balances and the Parent Company's investments in its direct and indirect subsidiaries and jointly controlled companies were eliminated in the consolidation. Minority interests are shown separately on the balance sheet and statement of income; - (c) In the case of investments in companies in which the control is shared with other stockholders, the components of assets and liabilities and revenues and expenses are included in the consolidated financial statements in proportion to the participation of the Parent Company in the capital of each company in which investments were made; - (d) The principal figures of the companies included in the consolidation are presented in Attachment I. ## 9.4- Significant Accounting Policies - (a) The Company adopts the accrual basis of accounting; - (b) Assets and liabilities that are realizable or due more than twelve months after the balance sheet date are classified as long-term; - (c) Marketable securities classified as cash and cash equivalents are stated at cost plus accrued income earned through the balance date; - (d) Inventories are stated at average purchase or production cost, and imports in transit at the cost of each item, not exceeding market or realizable value: - (e) Assets and liabilities in foreign currencies are translated at exchange rates in effect at the balance sheet date, and those in local currency are restated based on contractual indexes; - (f) Investments in subsidiaries, jointly controlled companies and affiliated companies are accounted for by the equity method, based on the stockholders' equity of the investees, and when applicable increased/decreased by goodwill and negative goodwill to be amortized and provision for losses. Other investments are recorded at cost, less provision for unrealized losses when applicable; - (g) Property, plant and equipment, including interest incurred during the construction period of large-scale projects, are recorded at historic cost (increased by monetary restatement up to 1995) and depreciated by the straight-line method, at rates that take into consideration the useful lives of the assets. Depletion of mineral reserves is based on the relation obtained between production and estimated capacity. Since 2001 the Company, based on technical studies, concluded for the revision of useful lives (depreciation rates) of certain equipment/installations. The effects of such revision generated a net reduction of approximately R\$ 135 on the result of 2001; - (h) Pre-operating costs except for financial charges related to large-scale projects are deferred and amortized over a period of 10 years. The deferred charges (consolidated) refer basically to the Sossego and Salobo copper projects; - (i) The financial statements of the Parent Company reflect management's proposal for appropriation of the net income for the year, for the approval of the Annual General Meeting. ## 9.5- Cash and Cash Equivalents | | 2001 | 2000 | 2001 | 2000 | |--|------|-------|-------|-------| | | | | | | | Marketable securities related to CDI (*) | 292 | 1,323 | 292 | 1,323 | | Marketable securities time deposit / overnight | - | = | 1,536 | 341 | | Fixed-yield bond investments (funds) | 163 | 128 | 563 | 602 | | Government securities (NBC-E, NTN-D, LFT) | 189 | 117 | 200 | 150 | | Others | 1 | 1 | 217 | 226 | | | 645 | 1,569 | 2,808 | 2,642 | (*) For part of these investments the Company, contracted swap operations with financial institutions, related to interest rate and/or currency variations. ## 9.6- Accounts Receivable from Customers | o Accounts receivable norm dastorners | | | | | | |---------------------------------------|------|--------------|---------------|-------|--| | | Pai | rent Company | Consolidated_ | | | | | 2001 | 2000 | 2001 | 2000 | | | Domestic | 360 | 401 | 349 | 395 | | | Export | 600 | 1,089 | 1,220 | 913 | | | | 960 | 1,490 | 1,569 | 1,308 | | | Allowance for doubtful accounts | (22) | (19) | (53) | (30) | | | Allowance for ore weight credits | (18) | (12) | (19) | (12) | | | | 920 | 1,459 | 1,497 | 1,266 | | CVRD 21 Parent Company Consolidated ## 9.7- Transactions with Related Parties Derived from sales and purchases of products and services or from loans under normal market conditions, with maturities up to the year 2010, as follows: | | | Assets | | Liabilities | |--|-------|--------|-------|-------------| | | 2001 | 2000 | 2001 | 2000 | | Subsidiaries | | | | | | Rio Doce International Finance Ltd. | 675 | 98 | 1,153 | 1,241 | | Itabira Rio Doce Company Limited - ITACO | 398 | 882 | 235 | 36 | | Mineração Tacumã Ltda. | 215 | 48 | 1 | - | | CVRD Overseas Ltd. | 76 | 95 | 838 | 597 | | Docepar S.A. | 66 | 5 | - | 1 | | SIBRA Eletrosiderúrgica Brasileira S.A. | 58 | 39 | 37 | 4 | | Brasilux S.A. | 56 | - | 15 | 18 | | Vale do Rio Doce Alumínio S. A ALUVALE | 32 | 19 | 123 | 75 | | Others | 121 | 140 | 185 | 182 | | | 1,697 | 1,326 | 2,587 | 2,154 | | Jointly controlled companies | | | | | | ALUNORTE - Alumina do Norte do Brasil S.A. | 741 | 649 | 176 | 86 | | Ferrovia Centro-Atlântica S.A. | 177 | 185 | 4 | 34 | | Salobo Metais S.A. | 164 | 148 | _ | _ | | Companhia Coreano-Brasileira de Pelotização - KOBRASCO | 80 | 66 | 58 | 15 | | Companhia Hispano-Brasileira de Pelotização - HISPANOBRÁS | 48 | 41 | 65 | 45 | | Companhia Nipo-Brasileira de Pelotização - NIBRASCO | 46 | 57 | 11 | 75 | | Companhia Ítalo-Brasileira de Pelotização - ITABRASCO | 41 | 34 | 40 | 43 | | Others | 109 | 80 | 52 | 17 | | | 1,406 | 1,260 | 406 | 315 | | Affiliates | 37 | 14 | - | - | | | 3,140 | 2,600 | 2,993 | 2,469 | | Represented by: | | | | | | Commercial balances (sales and purchases of products and services) (*) | 773 | 1,241 | 224 | 228 | | Short-term financial balances | 1,011 | 200 | 716 | 421 | | Long-term financial balances | 1,356 | 1,159 | 2,053 | 1,820 | | | 3,140 | 2,600 | 2,993 | 2,469 | ^(*) Included in "Accounts receivable from customers" and "Payable to suppliers and contractors." The principal results arising from commercial and financial transactions carried out by the Parent Company with related parties, classified in the statement of income as revenue and costs from sales and services and financial income and expenses, are as follows: Parent Company Expense / cost - 1,376 5,150 3,272 | | | Income | | |---|-------|--------|---| | | 2001 | 2000 | | | | | | | | ALUNORTE - Alumina do Norte do Brasil S.A. | 180 | 106 | | | Brasilux S.A. | 54 | - | | | Companhia Coreano-Brasileira de Pelotização - KOBRASCO | 184 | 143 | | | Companhia Hispano-Brasileira de Pelotização - HISPANOBRÁS | 181 | 138 | | | Companhia Ítalo-Brasileira de Pelotização - ITABRASCO | 166 | 121 | | | Companhia Nipo-Brasileira de Pelotização - NIBRASCO | 333 | 314 | | | Companhia Siderúrgica de Tubarão - CST | 348 | 290 | | | CVRD Overseas Ltd. | 804 | 187 | | | Ferteco Mineração S.A. | 105 | - | | | Itabira Rio Doce Company Limited - ITACO | 2,223 | 1,610 | | | Rio Doce International Finance Ltd. | 72 | 20 | | | S.A. Mineração da Trindade - SAMITRI | 72 | 133 | | | Usinas Siderúrgicas de Minas Gerais S.A USIMINAS | 133 | 86 | | | Others | 295 | 124 | | | | | | ١ | #### 9.8- Inventories | Finished products . Iron ore and pellets . Manganese . Gold . Aluminum . Steel products . Timber, pulp and paper . Others | |---| | Spare parts and maintenance supplies | | Pare | nt Company_ | Consolidate | | | |------|-------------|-------------|-------|--| | 2001 | 2000 | 2001 | 2000 | | | | | | | | | 167 | 120 | 361 | 237 | | | 3 | 12 | 128 | 77 | | | 12 | 8 | 12 | 8 | | | = | = | 69 | 59 | | | = | = | 173 | 234 | | | = | = | - | 66 | | | 17 | 5 | 46 | 24 | | | 199 | 145 | 789 | 705 | | | 249 | 182 | 537 | 463 | | | 448 | 327 | 1,326 | 1,168 | | ## 9.9- Deferred Income Tax and Social Contribution Income of the Company is subject to the normal tax system. The balances of deferred assets and liabilities are presented as follows: | | | Deferred assets | Deferred liabilities | | | |--|-------|-----------------|----------------------|----------|--| | | 2001 | 2000 | 2001 | 2000 | | | Tax loss carryforward | 225 | - | - | - | | | Temporary differences: | | | | | | | . Pension Plan | 168 | 234 | - | = | | | . Contingent liabilities | 243 | 167 | - | - | | | . Provision for losses on assets | 192 | 37 | - | = | | | . Provision for losses on derivative financial instruments | 26 | = | - | = | | | . Others | 56 | 26 | - | <u> </u> | | | | 685 | 464 | - | = | | | Inflationary profit | - | = | 13 | 16 | | | Capital reserve - special monetary restatement - Law 8,200 | - | = | 19 | 39 | | | Accelerated depreciation | - | = | 11 | - | | | Long-term sales | - | | 44 | 37 | | | Total Parent Company | 910 | 464 | 87 | 92 | | | Consolidated companies (*) | 387 | 556 | 256 | 291 | | | Total Consolidated | 1,297 | 1,020 | 343 | 383 | | | Parent Company - short-term | 613 | 173 | - | = | | | Parent Company - long-term | 297 | 291 | 87 | 92 | | | | 910 | 464 | 87 | 92 | | | Consolidated - short-term (**) | 628 | 233 | 46 | 44 | | | Consolidated - long-term | 669 | 787 | 297 | 339 | | | | 1,297 | 1,020 | 343 | 383 | | The realization of tax credits arising from temporary differences occurs at
the time of effective payment of the provisions made, in accordance with tax law. In addition to the credits recorded, the Company has a lawsuit pending claiming an additional 51.83% monetary restatement for tax purposes applied to the months of January and February 1989 ("Plano Verão" monetary plan). It has already obtained a ruling in favor of compensation of credits corresponding to 42.72% instead of the 51.83% requested. The amount of these credits covered by the ruling total approximately R\$ 405, and the accounting effects have not yet been recognized in the financial statements. - (*) Includes, basically, tax losses of companies in the aluminum and pulp areas, as well as temporary differences. - (**) Recorded in the consolidated balance sheet as "Others" under current liabilities. The amounts reported as income tax and social contribution which affected income for the year are as follows: | | 2001 | 2000 | |---|----------------------------------|-------------------------------| | Income before income tax and social contribution (-) Equity in results of subsidiaries and affiliated companies (-) Result from discontinued operations, except for gain on sale of Bahia Sul (-) Provision for losses | 2,694
(708)
(1,540)
245 | 1,984
(799)
(184)
57 | | | 691 | 1,058 | | Income tax and social contribution at combined tax rates | 34% | 34% | | Federal income tax and social contribution at statutory rates | (235) | (360) | | Social contribution rate differential | - | (4) | | Adjustments to not income which modify the effect on the result for the year. | (235) | (364) | | Adjustments to net income which modify the effect on the result for the year: . Income tax benefit from interest on stockholders' equity | 603 | 436 | | . Fiscal incentives | 54 | 60 | | . Others | (65) | 17 | | Income tax and social contribution - Parent Company | 357 | 149 | | Income tax and social contribution - consolidated companies | (98) | (160) | | Total consolidated | 259 | (11) | ## 9.10- Investments | Subsidiarios February Febru | | Б | A 11 | Adjusted | | | Result of | investment | |--|---|--------------------|------------------------|--------------------------|-------------|-------------|---------------------------------------|------------| | Subsidiaries Subs | | Partici-
pation | Adjusted stockholders' | net income
(loss) for | | Investments | | | | CFLIMAR S.A Industrial de Celulasee Papel (c) 88.00 700 135) - 56 56 56 1 | | | | , , | 2001 | 2000 | 2001 | 2000 | | Florestas Rio Doce S.A. (c) | Subsidiaries | | | | | | | | | Italiza Internacional Serviços e Comercio Lda. (a, h) | 1 37 | | | | | | · · · · · · · · · · · · · · · · · · · | - | | Navegação Vale do Rio Doce S.A DOCCHAVE (c) 100.00 351 (44) 351 395 (44) 16 Rio Doce Europa Sent/ios o Comercio - RIC (a, 0) 99 80 2.222 133 2.218 614 202 147 S.A. Mineração da Tindade - SAMÍRI (d, k) 100.00 - 1 792 1.327 1 9 SIRRA Eletropáse SAMOR (d, c) 98 16 210 69 599 518 71 - 1 Vale do Rio Doce Alumínio S.A ALUVALE (c, f, j) 94 74 827 146 783 678 138 283 Fertezo Mineração SA. (d, c) 100.00 186 (co) 1214 - (60) - 1 Others (c, r) 100.00 186 (co) 1214 - (60) - 1 Others (c, r) 100.00 186 (co) 1214 - (60) - (19) (19) Others (c, r) 100.00 186 (co) 1214 - (60) - (19) (19) Others (c, r) 100.00 186 (co) 1214 - (60) - (19) (19) Others (c, r) 100.00 186 (co) 1214 - (60) - (19) (19) Others (c, r) 100.00 186 (co) 1214 - (60) - (19) (19) (19) Others (c, r) 100.00 186 (co) 1214 - (60) - (19) (19) (19) Others (c, r) 100.00 186 (co) 1214 - (60) 1214 - (60) - (19) (19) (19) Others (c, r) 100.00 186 (co) 1214 - (60) 1214 - (| * / | | | | | | | | | Bio Doce Europa Serviços e Comércio - RDE (a.) | | | | | | | | | | SAM Mineração da Trindade - SAMITRI (d. k) 100.00 - 1 792 1,327 1 9 SIBRA Elerosidearrigac Rasideira S. A. (c. d. e) 98 16 210 69 509 518 71 - Vale do Rio Doce Aluminio S.A ALUVALE (c. f. j) 94.74 827 146 783 678 138 283 Ferteco Mineração S.A. (d. o) 100.00 186 (60) 1,214 - (60) 1,000 186 (60) 1,000 1,000 186 (60) 1,000 | 3 ' | | | | | | | | | SiBRA Eletrosidenrigica Brasileria S.A. (c. d. e) 98.16 210 99 509 518 71 2 Vale do filo Doce Aluminio S.A ALUVALE (c, f, j) 94.74 827 146 783 678 138 283 Fertico Mineração S.A. (d, o) 100.00 186 (60) 1.214 4 - (60) 1.214 4 - (60) 1.214 4 678 518 469 19 (19) 100.00 186 (60) 1.214 4 - (60) 1.214 4 678 518 469 19 (19) 100.00 186 (60) 1.214 4 678 518 469 19 (19) 100.00 186 (60) 1.214 4 678 518 469 19 (19) 100.00 186 (60) 1.214 4 686 523 606 606 100.00 180 180 180 180 180 180 180 180 180 1 | | | 2,222 | | | | | | | Male do Rio Doce Aliminio S.A ALLIVALE (c, f, j) | · , , | | 210 | | | | | 9 | | Ferteco Mineração S.A. (d, o) 100.00 186 (60) 1.214 (60) 1.9 (19)
(19) | . , , | | | | | | | 283 | | Others (c, n) 318 469 19 (19) Jointly controlled compenies 8ahia Sul Celulose S.A. (c, q) - - - 4686 523 606 Bahia Sul Celulose S.A. (c, q) - - - - 404 - - Celulose Nipo-Brasileira S.A CENIBRA (c, m) - - - - 314 - - Companhia Coreano-Brasileira de Pelotização - HISPANOBRAS (c), c) 50.99 80 25 41 35 13 11 Companhia Ripo-Brasileira de Pelotização - MIBRASCO (c), c) 51.00 83 (14) 42 61 (7) 18 Companhia Sideruriga de Delotização - MIBRASCO (c), c) 51.00 83 (14) 42 61 (7) 18 Companhia Sideruriga de Tubarão - CST (c, f) - 2.85 2.857 62 504 50 16 7 Samarco Mineração S.A. (b) 50.00 452 106 226 - 59 - Others (b. c) 18.74 21 <td>, ,,,</td> <td></td> <td></td> <td></td> <td></td> <td>076</td> <td></td> <td>203</td> | , ,,, | | | | | 076 | | 203 | | Jointly controlled companies 3,035 4,686 523 606 | - · · · · · · · · · · · · · · · · · · · | 100.00 | 100 | (00) | | 469 | | (19) | | Dointy controlled companies Bahia Sul Celulose S.A. (c, q) | Othors (c, 11) | | | | | | | | | Bahia Sul Celuloses N.A. (c. q) | lointly controlled companies | | | | 7,035 | 4,686 | 523 | 606 | | Celulose Nipo-Brasileira S.A CENIBRA (c, m) | 9 | | _ | _ | | 404 | | _ | | Companhia Coreano-Brasileira de Pelotização - KOBRASCO (b, c) 50.00 14 (38) 7 26 (19) 3 Companhia Hispano-Brasileira de Pelotização - HISPANOBRASCO (b, c) 50.89 80 25 41 35 13 11 7 7 7 7 7 7 7 7 | · · | _ | _ | _ | | | _ | _ | | Companhia Hispano-Brasileira de Pelotização - HISPANOBRÁS (b, c) 50.89 80 25 41 35 13 11 | | 50.00 | 14 | (38) | | | (19) | 3 | | Companhia Italic Brasileira de Pelotização - TIABRASCO (b, c) 50, 90 58 28 30 23 14 7 Companhia Nipo-Brasileira de Pelotização - NIBRASCO (b, c) 51,00 83 (14) 42 61 (7) 18 Companhia Siderurgica de Tubarão - CST (b, d, e) 22,85 2,857 62 504 505 14 52 Companhia Siderurgica Nacional - CSN (c, l) 432 108 58 Minas da Serra Geral S.A. MSG (b, c) 51,00 51 12 26 30 6 7 Samarco Mineração S.A. (b) 50,00 452 106 226 - 59 - 0 Others (b, c) 96 56 3 1 Affiliated companies Ferroban - Ferrovias Bandeirantes S.A. (c) 18,74 21 (110) 4 24 (21) (9) Fertilizantes Fosfatados S.A FOSFERTIL (e) 10,96 512 124 56 49 14 10 Usinas Siderurgicas de Minas Gerais S.A USIMINAS (d, e) 11,46 3,619 5 415 481 1 35 Investments at cost 4 4 4 Provision for losses CELMAR S.A Industria de Celulose e Papel (c) (59) - | • | | | . , | | | | | | Companhia Nipo-Brasileira de Pelotização - NIBRASCO (b, c) 51.00 83 (14) 42 61 (7) 18 18 18 19 18 19 19 19 | | | | | | | | | | Companhia Siderurgica de Tubarão - CST (b, d, e) | | | | | | | | • | | Companhia Siderurgica Nacional - CSN (c, 1) | | | | . , | | | | | | Samarco Mineração S.A. (b) 50.00 452 106 226 59 59 56 3 1 Others (b, c) 96 56 3 1 Affiliated companies Ferrovias Bandeirantes S.A. (c) 18.74 21 (110) 4 24 (21) (9) Fertilizantes Fosfatados S.A FOSFERTIL (e) 10.96 512 124 56 49 14 10 Usinas Siderúrgicas de Minas Gerais S.A USIMINAS (d, e) 11.46 3,619 5 415 481 1 35 Investments at cost 4 4 4 - - Provision for losses CELMAR S.A Indústria de Celulose e Papel (c) (59) - (59) - Companhía Ferroviária do Nordeste (c) (33) - (33) - DOCEPAR S.A. (c) (37) (57) 20 (57) Ferrovia Centro-Atlântica S.A. (c, g) - (58) - Others (139) (57) (245) (57) Amortization of goodwill - - (437) (27) Others - - (437) (27) Others - - (437) (27) Others - - (437) (27) Others - - (437) (27) Others - - (437) (27) Others - - - (437) (27) Others - - - (437) (27) Others - - - (437) (27) Others - - - (437) (27) Others - - - (437) (27) Others - - (437) (27) Others - - - - - - (437) (27) Others - - - - - - - (437) (27) Others - - - - - - - - - | | - | = | - | = | 432 | | | | Others (b, c) 96 56 3 1 Affiliated companies 972 1,886 191 157 Ferroban - Ferrovias Bandeirantes S.A. (c) 18.74 21 (110) 4 24 (21) (9) Fertilizantes Fosfatados S.A FOSFERTIL (e) 10.96 512 124 56 49 14 10 Usinas Siderúrgicas de Minas Gerais S.A USIMINAS (d, e) 11.46 3,619 5 415 481 1 35 Investments at cost 4 4 4 - - - Provision for losses 4 4 4 - - - CELMAR S.A Indústria de Celulose e Papel (c) (59) - (59) - (59) - Companhía Ferroviária do Nordeste (c) (33) - (33) - (33) - (37) (57) 20 (57) Para Pigmentos S.A. (97) - - - (58) - Others (100) - </td <td>Minas da Serra Geral S.A MSG (b, c)</td> <td>51.00</td> <td>51</td> <td>12</td> <td>26</td> <td>30</td> <td>6</td> <td>7</td> | Minas da Serra Geral S.A MSG (b, c) | 51.00 | 51 | 12 | 26 | 30 | 6 | 7 | | Affiliated companies Ferroban - Ferrovias Bandeirantes S.A. (c) 18.74 21 (110) 4 24 (21) (9) Fertilizantes Fosfatados S.A FOSFERTIL (e) 10.96 512 124 56 49 14 10 Usinas Siderúrgicas de Minas Gerais S.A USIMINAS (d, e) 11.46 3.619 5 415 481 1 35 Investments at cost 4 4 4 8,486 7,130 708 799 Provision for losses CELMAR S.A Indústria de Celulose e Papel (c) (59) - (59 | Samarco Mineração S.A. (b) | 50.00 | 452 | 106 | 226 | - | 59 | = | | Affiliated companies Ferroban - Ferrovias Bandeirantes S.A. (c) 18.74 21 (110) 4 24 (21) (9) Fertilizantes Fosfatados S.A FOSFERTIL (e) 10.96 512 124 56 49 14 10 Usinas Siderúrgicas de Minas Gerais S.A USIMINAS (d, e) 11.46 3,619 5 415 481 1 35 Investments at cost 4 4 4 Provision for losses CELMAR S.A Indústria de Celulose e Papel (c) (59) -
(59) - (59) | Others (b, c) | | | | 96 | 56 | 3 | 1 | | Ferroban - Ferrovias Bandeirantes S.A. (c) | | | | | 972 | 1,886 | 191 | 157 | | Fertilizantes Fosfatados S.A FOSFERTIL (e) 10.96 | Affiliated companies | | | | | | | | | Usinas Siderúrgicas de Minas Gerais S.A USIMINAS (d, e) | Ferroban - Ferrovias Bandeirantes S.A. (c) | 18.74 | 21 | (110) | 4 | 24 | (21) | (9) | | Novestments at cost 4 4 4 - - - | Fertilizantes Fosfatados S.A FOSFERTIL (e) | 10.96 | 512 | | 56 | 49 | 14 | 10 | | Newstments at cost | Usinas Siderúrgicas de Minas Gerais S.A USIMINAS (d, e) | 11.46 | 3,619 | 5 | 415 | 481 | 1 | 35 | | Newstments at cost | | | | | 475 | 554 | (6) | 36 | | Provision for losses 8,486 7,130 708 799 CELMAR S.A Indústria de Celulose e Papel (c) (59) - (59) - Companhia Ferroviária do Nordeste (c) (33) - (33) - DOCEPAR S.A. (c) (37) (57) 20 (57) Ferrovia Centro-Atlântica S.A. (c, g) - - (97) - Pará Pigmentos S.A. - - (58) - Others (10) - (18) - Amortization of goodwill - - (437) (27) Others - - - - 11 - | | | | | | | (=) | | | Provision for losses CELMAR S.A Indústria de Celulose e Papel (c) (59) - (59) - Companhia Ferroviária do Nordeste (c) (33) - (33) - DOCEPAR S.A. (c) (37) (57) 20 (57) Ferrovia Centro-Atlântica S.A. (c, g) - - (97) - Pará Pigmentos S.A. - - - (58) - Others (10) - (18) - Amortization of goodwill - - - (437) (27) Others - <t< td=""><td>Investments at cost</td><td></td><td></td><td></td><td>4</td><td>4</td><td>-</td><td></td></t<> | Investments at cost | | | | 4 | 4 | - | | | CELMAR S.A Indústria de Celulose e Papel (c) (59) - (59) - Companhía Ferroviária do Nordeste (c) (33) - (33) - DOCEPAR S.A. (c) (37) (57) 20 (57) Ferrovia Centro-Atlântica S.A. (c, g) - - (97) - Pará Pigmentos S.A. - - (58) - Others (10) - (18) - Amortization of goodwill - - (437) (27) Others - - - 11 - | | | | | 8,486 | 7,130 | 708 | 799 | | CELMAR S.A Indústria de Celulose e Papel (c) (59) - (59) - Companhía Ferroviária do Nordeste (c) (33) - (33) - DOCEPAR S.A. (c) (37) (57) 20 (57) Ferrovia Centro-Atlântica S.A. (c, g) - - (97) - Pará Pigmentos S.A. - - (58) - Others (10) - (18) - Amortization of goodwill - - (437) (27) Others - - - 11 - | | | | | | | | | | Companhia Ferroviária do Nordeste (c) (33) - (33) - (33) - (57) DOCEPAR S.A. (c) (37) (57) 20 (57) Ferrovia Centro-Atlântica S.A. (c, g) (97) - | | | | | | | | | | DOCEPAR S.A. (c) (37) (57) 20 (57) Ferrovia Centro-Atlântica S.A. (c, g) - - (97) - Pará Pigmentos S.A. - - (58) - Others (10) - (18) - Amortization of goodwill - - (437) (27) Others - - - 11 - | | | | | · · · · · · | - | · · · · · · · · · · · · · · · · · · · | = | | Ferrovia Centro-Atlantica S.A. (c, g) - - (97) - Pará Pigmentos S.A. - - (58) - Others (10) - (18) - Amortization of goodwill - - (437) (27) Others - - - 11 - | • | | | | | -
 | | - | | Pará Pigmentos S.A. - - (58) - Others (10) - (18) - (139) (57) (245) (57) Amortization of goodwill - - - (437) (27) Others - - - 11 - | · · | | | | | | | | | Others (10) - (18) - (139) (57) (245) (57) Amortization of goodwill - - (437) (27) Others - - - 11 - | | | | | - | - | | = | | (139) (57) (245) (57) Amortization of goodwill - - (437) (27) Others - - - 11 - | <u> </u> | | | | (10) | - | | - | | Amortization of goodwill - - (437) (27) Others - - - 11 - | Others | | | | | | | | | Others 11 - | | | | | (139) | (57) | (245) | (57) | | | Amortization of goodwill | | | | _ | | (437) | (27) | | Total <u>8,347 7,073 37 715</u> | Others | | | | - | | 11 | | | | Total | | | | 8,347 | 7,073 | 37 | 715 | - (a) Equity in companies located abroad is converted into local currency at rates in effect on the financial statements date. The calculation of the equity method adjustment comprises the difference due to exchange rate variations, as well as participation in results; - (b) Notwithstanding the stockholdings, the classification as a jointly controlled company results from the degree of control exercised by the Company, which is shared with other partners; - (c) Companies whose financial statements were examined by other independent auditors; ## (d) Goodwill and negative goodwill on investments are as follows: | | 2001 | 2000 | |---|-------|----------| | Goodwill | | | | SIBRA Eletrosiderúrgica Brasileira S.A. (included R\$ 29 of goodwill on CPFL) | 332 | 412 | | Caemi Mineração e Metalurgia S.A. (indirectly through ITACO) | 517 | = | | Ferteco Mineração S.A. (indirectly through Zagaia) | 1,028 | = | | Pará Pigmentos S.A. | - | 83 | | S.A. Mineração da Trindade - SAMITRI (merged on October 1, 2001) | 792 | 809 | | Mineração SOCOIMEX S.A. (merged on August 31, 2000) | 60 | 77 | | Usinas Siderúrgicas de Minas Gerais S.A USIMINAS
Others | 96 | 55
91 | | Officis | | | | | 2,825 | 1,527 | | Negative goodwill | | | | Bahia Sul Celulose S.A. | _ | (14) | | Companhia Siderúrgica Nacional - CSN | - | (46) | | Companhia Siderúrgica de Tubarão - CST | (149) | (149) | | | (149) | (209) | | | (111) | (==1) | | Goodwill was amortized as follows: | | | | | 2001 | 2000 | | | 2001 | 2000 | | Ferrovia Centro-Atlântica S.A. (c, g) | (147) | - | | Gulf Industrial Investment Co GIIC (a, c, h, i) | (60) | - | | Pará Pigmentos S.A. | (83) | (14) | | SIBRA Eletrosiderúrgica Brasileira S.A. (c, e) | (81) | (5) | | Usinas Siderúrgicas de Minas Gerais S.A USIMINAS | (55) | (8) | | Others (a, c, i) | (11) | - | | | | (07) | | | (437) | (27) | (e) Investments in companies that were listed on stock exchanges in 2001: | | Book Value | Market Value | |--|------------|--------------| | Companhia Siderúrgica de Tubarão - CST | 504 | 265 | | Fertilizantes Fosfatados S.A FOSFERTIL | 56 | 96 | | SIBRA Eletrosiderúrgica Brasileira S.A. (preferred shares) | 259 | 93 | | Usinas Siderúrgicas de Minas Gerais S.A USIMINAS | 415 | 134 | The market value of these investments does not necessarily reflect the value that could be realized from selling a representative group of shares. The other investments refer to companies that have no shares listed on stock exchanges; ## (f) Indirect holdings through ALUVALE: | | Partici-
pation | Adjusted stockholders' | | Investments | Result | of investment participations | |--|--------------------|------------------------|------|-------------|--------|------------------------------| | | % | equity | 2001 | 2000 | 2001 | 2000 | | ALBRAS - Alumínio Brasileiro S.A. (c) | 51.00 | 223 | 114 | 97 | 17 | 125 | | ALUNORTE - Alumina do Norte do Brasil S.A. (c) | 45.58 | 526 | 240 | 212 | (23) | 12 | | Mineração Rio do Norte S.A. (c) | 40.00 | 605 | 242 | 217 | 98 | 74 | | Valesul Alumínio S.A. (c) | 54.51 | 225 | 123 | 99 | 23 | 22 | | Own operations | | | 64 | 53 | 23 | 50 | | | | | 783 | 678 | 138 | 283 | (g) The investment of CVRD in Ferrovia Centro-Atlântica S.A. is held through its subsidiary Mineração Tacumã S.A.; (h) Indirect holdings through Itabira Internacional Serviços e Comércio Lda.: | | | Investments | participation | | | |--|------|-------------|---------------|------|--| | | 2001 | 2000 | 2001 | 2000 | | | California Steel Industries, Inc CSI (a, c) | - | 226 | 58 | 58 | | | CVRD Overseas Ltd. (a) | - | 60 | 25 | - | | | Gulf Industrial Investment Co GIIC (a, c, d) | - | 182 | 3 | 3 | | | Rio Doce Manganèse Europe - RDME (a, c) | - | 71 | 8 | 5 | | | S.A. Mineração da Trindade - SAMITRI | - | - | - | 6 | | | Siderar Sociedad Anónima Industrial y Comercial (a, c) | - | 29 | 5 | 3 | | | Vale do Rio Doce Alumínio S.A ALUVALE (c) | - | 38 | 2 | 16 | | | Itabira Rio Doce Company Limited - ITACO (a) | - | - | 35 | 72 | | | Other participations (a) | - | 27 | 6 | 10 | | | Itabira Internacional Serviços e Comércio Lda. (a) | 759 | (116) | 100 | = | | | | 759 | 517 | 242 | 173 | | Result of investment In July 2001, Itabira Rio Doce Company Limited - ITACO was sold to Rio Doce International Finance Ltd., a wholly owned subsidiary of Rio Doce Serviços e Comércio - RDE; (i) Indirect holdings through Rio Doce Europa Serviços e Comércio - RDE: | | Partici- | Adjusted | | | Result o | f investment | |---|-----------|---------------|-------|-------------|--------------|--------------| | |
pation | stockholders' | | Investments | participatio | | | | % | equity | 2001 | 2000 | 2001 | 2000 | | | | | | | | | | Caemi Mineração e Metalurgia S.A. (a, d, p) | 16.82 | 911 | 670 | - | - | - | | California Steel Industries, Inc CSI (a, c) | 50.00 | 512 | 256 | - | (3) | - | | CVRD Overseas Ltd. (a) | 100.00 | 173 | 173 | - | 77 | - | | Camelback Corporation (a,c) | 100.00 | 116 | 116 | - | - | - | | Gulf Industrial Investment Co GIIC (a, c) | 50.00 | 176 | 88 | - | 12 | - | | Itabira Rio Doce Company Limited - ITACO (a, j, m) | 99.99 | 976 | 976 | - | (82) | - | | Rio Doce Manganèse Europe - RDME (a, c) | 100.00 | 82 | 82 | - | 12 | - | | Siderar Sociedad Anónima Industrial y Comercial (a, c) | 4.85 | 722 | 35 | - | - | - | | Vale do Rio Doce Alumínio S.A ALUVALE (c, j) | 5.26 | 827 | 44 | - | 6 | - | | Other participations (a) | | | 30 | - | 8 | - | | Own operations (a) | | | (252) | 614 | 172 | 147 | | | | | 2,218 | 614 | 202 | 147 | | Amortization of goodwill - Rio Doce Manganèse Europ | oe - RDME | | - | - | (9) | - | | Amortization of goodwill - Gulf Industrial Investment (| Co GIIC | | - | | (60) | | | | | | 2,218 | 614 | 133 | 147 | - (j) The consolidated shareholding in Vale do Rio Doce Alumínio S.A. ALUVALE is 100%, the subsidiary Itabira Rio Doce Company Limited ITACO owns 5.26% of the capital; - (k) In May 2000, the Company, together with its subsidiary ITACO, acquired control of S.A. Mineração da Trindade SAMITRI for a total price of R\$ 971. This acquisition gave rise to goodwill of R\$ 658. In September 2000, through a public offer on the São Paulo Stock Exchange - BOVESPA, CVRD acquired 36.24% of the capital of Samitri for a price of R\$ 70.42 per lot of 1,000 shares, increasing its shareholding to 99.30% of the total capital. With these acquisitions the total goodwill increased to R\$ 809. In February 2001, an Extraordinary General Meeting approved the incorporation of the SAMITRI shares. The minority stockholders received preferred class A shares issued by CVRD, which were in treasury, in the proportion of one CVRD share to 628 SAMITRI shares. This operation resulted in additional goodwill of R\$ 4, for a total goodwill of R\$ 813, which is being amortized based on the expected future profitability of SAMITRI. In October 2001, an Extraordinary General Meeting approved the merger of S.A. Mineração da Trindade - SAMITRI into CVRD; (l) In March 2001, CVRD withdrew from CSN by unwinding the cross-participation relationship between the companies. This transaction created the opportunity to address and resolve the following questions: - (1) The signing of a contract with CSN which guarantees to the Company certain preemptive rights, for a period of thirty years, as follows: (a) purchase of any iron ore surplus produced by the Casa de Pedra Mine; (b) the lease and acquisition of the Casa de Pedra Mine; (c) the development of a pelletizing plant supplied by iron ore produced by that mine, if CSN decides to enter into a joint venture with third parties. Conversely, CSN has the right of preference in constructing, in conjunction with the Company, any greenfield steel making project which the Company decides to implement under its own control over the next five years; - (2) The transfer to VALIA of its interest in CSN (10.33% of CSN's total capital), (which will not participate in the CSN shareholders' agreement). These shares were valued at approximately R\$ 521 million, R\$ 70.22 per lot of 1000 shares, based on the weighted average price of the last thirty trading sessions at BOVESPA in the period ended on March 9, 2001. This transaction generated a gain for the Company, eliminated VALIA's actuarial deficit and significantly increased the Company's borrowing capacity; and - (3) This operation resulted in a gain on investments accounted for by the equity method of R\$ 108 and a gain of R\$ 10 on the sales of shares to VALIA, which is recorded as "Others Result of investment participants". - (m) In September 2001, CVRD concluded the sale of Celulose Nipo-Brasileira S.A. CENIBRA to the Japan Brazil Paper and Pulp Resources Development Co., which exercised its right to purchase 51.48% of the shares held by its subsidiary Itabira Rio Doce Company Limited ITACO for US\$ 671. This transaction resulted in a gain of R\$ 1,472 included in discontinued operations; - (n) In September 2001, CVRD acquired 99.99% of the quotas of Belém Administrações e Participações Ltda. for R\$ 68, while its whollyowned subsidiary Docepar S. A. acquired the remaining 0.01%. - Belém is a non-operational limited liability company that has a 9.9% holding in Empreendimentos Brasileiros de Mineração S. A. EBM, which in turn owns 51% of Minerações Brasileiras Reunidas S. A. MBR, an unlisted Brazilian company that produces iron ore; - (o) In April 2001, the CVRD through its wholly-owned subsidiary Zagaia Participações S.A. acquired from Thyssen Krupp Stahl AG (TKS) 100% of the total capital Ferteco Mineração S.A. for approximately R\$ 1,167; - (p) In December 2001, CVRD, acting through its wholly-owned foreign subsidiary ITACO, acquired all the shares of Amazon Iron Ore Overseas Co., Ltd. (AMAZON) from Cayman Iron Ore Investment Co., Ltd., a wholly-owned subsidiary of Japan's Mitsui & Co., Ltd. (MITSUI) for US\$ 279. AMAZON holds 659,375,000 common shares of Caemi Mineração e Metalurgia S.A. (CAEMI), corresponding to 50% of its voting capital. Caemi is a Brazilian company headquartered in Rio de Janeiro, with stakes in the iron ore, kaolin, refractory bauxite and railroad sectors. This acquisition was approved by the European Commission subject to the commitment to sell the participations of Caemi in Quebec Cartier Mining Company (QCM), a Canadian producer of iron ore and pellets. The commitment satisfies the only reservation expressed by the Commission regarding the antitrust aspects of the deal. With the conclusion of the transaction, CVRD and Mitsui each hold 50% of Caemi's common shares; - (q) In April 2001, CVRD sold 32% of the capital of Bahia Sul Celulose S.A. to Companhia Suzano de Papel for US\$ 318 (R\$ 687). This transaction resulted in a gain of R\$ 230 included in discontinued operations; - (r) The total of R\$ 3,113 (R\$ 2,297 in 2000) of investments on the consolidated balance sheet is represented mainly by investments in affiliated companies and goodwill in subsidiary and jointly held companies, presented in item (d) above; - (s) Attachment II presents additional information about the companies in the areas of aluminum and pellets. # 9.11- Property, Plant and Equipment # (a) By business area: | | Parent Company | | | Consolidated | | | | | |---------------------------|----------------|--------------|-------|--------------|--------|----------------|--------|--------| | | | | 2001 | 2000 | | | 2001 | 2000 | | | | Accumulated | | | | Accumulated | | | | | Cost | depreciation | Net | Net | Cost | depreciation | Net | Net | | Farmana Nanthana Custons | | | | | | | | | | Ferrous - Northern System | 1,537 | (737) | 800 | 776 | 1,537 | (7.27) | 800 | 776 | | Mining | | (982) | | 1,620 | 2,658 | (737)
(982) | | | | Railroads | 2,658 | · / | 1,676 | | | ` ' | 1,676 | 1,620 | | Ports | 514 | (241) | 273 | 253 | 514 | (241) | 273 | 253 | | Construction in progress | 385 | - (4.0(0) | 385 | 232 | 385 | - (4.0(0) | 385 | 232 | | 5 0 11 0 1 | 5,094 | (1,960) | 3,134 | 2,881 | 5,094 | (1,960) | 3,134 | 2,881 | | Ferrous - Southern System | 0.470 | (2.477) | 1.010 | 700 | 2.520 | (0.047) | 1 400 | 1 100 | | Mining | 2,479 | (1,466) | 1,013 | 783 | 3,539 | (2,047) | 1,492 | 1,130 | | Railroads | 3,027 | (1,837) | 1,190 | 1,104 | 3,027 | (1,837) | 1,190 | 1,104 | | Ports | 559 | (429) | 130 | 128 | 763 | (473) | 290 | 128 | | Construction in progress | 386 | | 386 | 343 | 427 | | 427 | 352 | | | 6,451 | (3,732) | 2,719 | 2,358 | 7,756 | (4,357) | 3,399 | 2,714 | | Pelletizing | 605 | (436) | 169 | 146 | 1,625 | (1,024) | 601 | 766 | | Construction in progress | 388 | | 388 | 152 | 412 | | 412 | 187 | | | 993 | (436) | 557 | 298 | 2,037 | (1,024) | 1,013 | 953 | | Energy (*) | 190 | (15) | 175 | 140 | 203 | (16) | 187 | 140 | | Construction in progress | 149 | - | 149 | 58 | 149 | | 149 | 58 | | | 339 | (15) | 324 | 198 | 352 | (16) | 336 | 198 | | Total ferrous | 12,877 | (6,143) | 6,734 | 5,735 | 15,239 | (7,357) | 7,882 | 6,746 | | Non-ferrous | | | | | | | | | | Potash | 110 | (35) | 75 | 59 | 110 | (35) | 75 | 59 | | Gold | 615 | (418) | 197 | 321 | 615 | (418) | 197 | 321 | | Research and projects | 42 | (22) | 20 | 20 | 164 | (25) | 139 | 120 | | Kaolin | - | (—— <i>)</i> | | | 231 | (48) | 183 | 124 | | Construction in progress | 58 | _ | 58 | 59 | 86 | (.5) | 86 | 84 | | | 825 | (475) | 350 | 459 | 1,206 | (526) | 680 | 708 | | Logistics | 901 | (515) | 386 | 385 | 1,756 | (847) | 909 | 899 | | Construction in progress | 51 | (0.0) | 51 | 14 | 86 | (017) | 86 | 53 | | oonstruction in progress | 952 | (515) | 437 | 399 | 1,842 | (847) | 995 | 952 | | Holdings | 702 | (610) | 107 | 377 | 1,012 | (017) | ,,,, | 702 | | Steel | | | | | 1,806 | (691) | 1,115 | 1,139 | | | - | - | - | - | | ` ' | | | | Pulp and paper | - | - | - | - | 36 | (4) | 32 | 1,220 | | Aluminum | - | - | - | - | 2,303 | (1,188) | 1,115 | 1,208 | | Ferro-alloys | - | - | - | - | 638 | (326) | 312 | 273 | | Other participations | - | - | - | - | 3 | - | 3 | - | | Construction in progress | | | - | | 597 | | 597 | 280 | | | | | - | | 5,383 | (2,209) | 3,174 | 4,120 | | Corporate | 88 | (41) | 47 | 48 | 88 | (41) | 47 | 48 | | Construction in progress | 13 | | 13 | 8 | 13 | | 13 | 8 | | | 101 | (41) | 60 | 56 | 101 | (41) | 60 | 56 | | Total | 14,755 | (7,174) | 7,581 | 6,649 | 23,771 | (10,980) | 12,791 | 12,582 | ## (b) By classification of asset: | _ | | | Pare | nt Company_ | | | (| Consolidated | |--------------------------|--------|--------------|-------|-------------|--------|--------------|--------|--------------| | | | | 2001 | 2000 | 2001 | | |
2000 | | | | Accumulated | | | | Accumulated | | | | | Cost | depreciation | Net | Net | Cost | depreciation | Net | Net | | Land and buildings | 1,484 | (626) | 858 | 1,016 | 2,818 | (1,131) | 1,687 | 1,970 | | Installations | 4,165 | (2,596) | 1,569 | 1,480 | 7,781 | (4,438) | 3,343 | 3,386 | | Equipment | 893 | (534) | 359 | 288 | 2,473 | (1,301) | 1,172 | 1,682 | | Ships | - | - | - | - | 500 | (249) | 251 | 384 | | Railroads | 5,138 | (2,693) | 2,445 | 2,168 | 5,369 | (2,763) | 2,606 | 2,291 | | Mineral rights | 429 | (161) | 268 | 255 | 657 | (201) | 456 | 434 | | Forests | - | - | - | - | 31 | (9) | 22 | 335 | | Others | 1,216 | (564) | 652 | 576 | 1,987 | (888) | 1,099 | 846 | | | 13,325 | (7,174) | 6,151 | 5,783 | 21,616 | (10,980) | 10,636 | 11,328 | | Construction in progress | 1,430 | | 1,430 | 866 | 2,155 | | 2,155 | 1,254 | | Total | 14,755 | (7,174) | 7,581 | 6,649 | 23,771 | (10,980) | 12,791 | 12,582 | ^(*) The increase in the energy area refers to the recording as a fixed asset of the investment in the Porto Estrela Hydroelectric Plant. CVRD has an equal 1/3 interest in this undertaking along with the Companhia Energética de Minas Gerais (Cemig) and Coteminas. The project required investments of R\$ 101, with CVRD's initial share of the power output being destined for the Tubarão Complex in Espírito Santo State. The plant has been in commercial operation since December 1, 2001. The average annual depreciation rates are 3% for buildings, from 2% to 10% for installations, from 10% to 20% for equipment, and from 1% to 4% for railroads. Mineral reserve depletion is calculated annually as a function of the volume of ore extracted in relation to the proven and probable reserves. Depreciation, amortization and depletion of property, plant and equipment have been allocated to cost of production and services and to administrative expenses as follows: Cost of production and services Administrative expenses | Par | rent Company | | Consolidated | |-----------|--------------|-----------|--------------| | 2001 | 2000 | 2001 | 2000 | | 484
19 | 272
14 | 799
28 | 638
25 | | 503 | 286 | 827 | 663 | ## 9.12- Loans and Financing ### Short-term Trade finance Working capital | Pare | ent Company | | Consolidated | |------|-------------|-------|--------------| | 2001 | 2000 | 2001 | 2000 | | 927 | 576 | 1,713 | 1,242 | | - | _ | 32 | 31 | | 927 | 576 | 1,745 | 1,273 | The average annual interest rates on short-term loans and financing in 2001 and 2000 were, respectively, 4.96% and 6.93%. ## Long-term | | Parent Company | | | | | | Сс | nsolidated | |--|----------------|----------------|-----------|-----------------------|-------|----------------|----------------------|------------| | | Currer | nt liabilities | Long-terr | Long-term liabilities | | nt liabilities | Long-term liabilitie | | | | 2001 | 2000 | 2001 | 2000 | 2001 | 2000 | 2001 | 2000 | | Foreign operations | | | | | | | | | | Loans and financing maturing up to 2011, in: | | | | | | | | | | U.S. dollars | 282 | 274 | 1,774 | 1,495 | 686 | 556 | 3,178 | 2,544 | | Yen | 19 | 19 | 63 | 8 | 83 | 81 | 191 | 193 | | Other currencies | 1 | 1 | 1 | 2 | 4 | 4 | 179 | 155 | | Notes in U.S. dollars | - | - | 1,160 | 978 | - | - | 1,160 | 988 | | Securitization of exports | - | - | - | - | 9 | - | 722 | 587 | | Perpetual notes | - | - | - | - | - | - | 129 | 108 | | Accrued charges | 46 | 64 | = | - | 64 | 93 | = | - | | | 348 | 358 | 2,998 | 2,483 | 846 | 734 | 5,559 | 4,575 | | Local operations | | | | | | | | | | Indexed by TJLP, TR(*) and IGP-M | 8 | 7 | 48 | 16 | 137 | 108 | 261 | 486 | | Basket of currencies | 27 | 23 | 63 | 77 | 35 | 29 | 92 | 156 | | Loans in U.S. dollars | 2 | 8 | 210 | - | 38 | 89 | 826 | 436 | | Other currencies | - | - | - | 9 | - | = | - | - | | Non-convertible debentures | - | = | 7 | 7 | - | = | 27 | 7 | | Accrued charges | 2 | 4 | - | - | 7 | 10 | - | _ | | | 39 | 42 | 328 | 109 | 217 | 236 | 1,206 | 1,085 | | | 387 | 400 | 3,326 | 2,592 | 1,063 | 970 | 6,765 | 5,660 | (*) TR - Reference Rate - (a) Foreign currency loans and financing were converted into *reais* at exchange rates effective on the financial statements date, with US\$ 1.00 equal to R\$ 2.3204 on 12/31/01 (R\$ 1.9554 on 12/31/00) and ¥ 1.00 equal to R\$ 0.017707 on 12/31/01 (R\$ 0.017082 on 12/31/00); - (b) Certain loans and financing have specific guarantees. Concerning to the balance payable on 12/31/01 these guarantees include: | | Parent Company | Consolidated | |-------------------------------------|----------------|--------------| | - Federal Government guarantees | 714 | 969 | | - Third-party guarantees | 90 | 90 | | - Mining rights and mortgaged lands | - | 35 | | - Ships | - | 117 | | - Other assets | | 840 | | | 804 | 2,051 | The Parent Company's loans and financing with Federal Government guarantees are subject to full contra-guarantees; (c) Amortization of principal and finance charges incurred on long-term loans and financing obtained abroad and domestically mature as follows as of 12/31/01: | | Parent Company | Consolidated | |-------------|----------------|--------------| | 2003 | 1,139 | 2,015 | | 2004 | 1,384 | 2,027 | | 2005 | 287 | 819 | | 2006 | 172 | 558 | | 2007 onward | 344 | 1,346 | | | 3,326 | 6,765 | (d) Long-term external and domestic loans and financing were subject to annual interest rates on 12/31/01 as follows: | | Parent Company | Consolidated | |------------|----------------|--------------| | Up to 7% | 2,313 | 4,580 | | 7.1 to 9% | 101 | 1,586 | | 9.1 to 11% | 1,179 | 1,257 | | Over 11% | 120 | 405 | | | 3,713 | 7,828 | - (e) The estimated market values of long-term loans and financing calculated to present value based on available interest rates as of 12/31/01 are close to their market values: - (f) The Company's loans and financing, by currencies/index in: (g) Consolidated loans and financing, broken down by currencies/index in: 9.13 - Securitization Program On September 29, 2000, CVRD finalized the financial conditions for a US\$ 300 securitization program based on existing and future receivables generated by its subsidiary CVRD Overseas Ltd.. This transaction, relating to exports of iron ore and pellets to six of CVRD's major customers in Europe, the United States and Asia, was structured by Bank of America Securities LLC, and is divided into three tranches as follows: | | Amount | | Grace Period | Yield to Investor | |-------------|----------------|-----------------|--------------|-------------------| | Tranches | (US\$ million) | <u>Maturity</u> | (years) | <u> </u> | | 1 | 25 | 10/15/2007 | 2 | 8.682% | | 2 (insured) | 125 | 10/15/2007 | 2 | Libor+0.65% | | 3 | 150 | 10/15/2010 | 3 | 8.926% | The balance of this operation in 2001 totals R\$ 706 (R\$ 10 in current liabilities and R\$ 696 in long-term liabilities) and is included in related party liabilities to the subsidiary CVRD Overseas Ltd. (Note 9.7). # 9.14 - Contingent Liabilities At the financial statement dates the contingent liabilities of the Company were: (a) Provisions for contingencies and respective judicial deposits, considered by management and its legal counsel as sufficient to cover possible losses from any type of lawsuit, were as follows: | | Ų | ludicial deposits | Provisions for contingencie | | | |-------------------------------|------|-------------------|-----------------------------|------|--| | | 2001 | 2000 | 2001 | 2000 | | | Tax contingencies | 284 | 90 | 308 | 132 | | | Labor claims | 109 | 111 | 300 | 214 | | | Civil claims | 4 | 2 | 273 | 239 | | | Marketable securities | 114 | 98 | - | - | | | Others | 5 | 2 | 13 | 12 | | | Total Parent Company | 516 | 303 | 894 | 597 | | | Consolidated companies | 112 | 87 | 323 | 156_ | | | Total consolidated | 628 | 390 | 1.217 | 753 | | | Consolidated - short term (*) | 3 | 3 | - | = | | | Consolidated - long term | 625 | 387 | 1.217 | 753 | | | | 628 | 390 | 1.217 | 753 | | (*) Recorded under "others" in current assets. The Company and its subsidiaries are parties to labor, civil, tax and other suits have been contesting these matters both administratively and in the courts. When necessary, these are backed by judicial deposits. Provisions for eventual losses are estimated and restated monetarily by management upon the advice of the legal department and outside counsel. Tax contingencies relate principally to a legal process claiming unconstitutionality of the change in the calculation basis of PIS and COFINS social contribution introduced by Law 9,718/98. Labor-related actions principally comprise employee claims in connection with disputes about the amount of indemnities paid upon dismissal Civil actions principally relate to claims made against the Company by contractors in connection with losses alleged to have been incurred as a result of various past government economic plans during which full indexation of contracts for inflation was not permitted. Marketable securities are related to guarantees of civil claims. (b) Guarantees given to jointly controlled companies (normally in proportion to the Company's percentage of participation) are as follows: | | 2001 | 2000 | |--|-------|-------| | ALBRAS - Alumínio Brasileiro S.A. | 840 | 728 | | ALUNORTE - Alumina do Norte do Brasil S.A. | 170 | 147 | | Bahia Sul Celulose S.A. | - | 257 | | Companhia Coreano-Brasileira de Pelotização - KOBRASCO | 93 | 78 | | Ferrovia Centro-Atlântica S.A. | 271 | 83 | | Salobo Metais S.A. | 165 | 141 | | Sepetiba Tecon S.A. | 59 | 7 | | Others | 5 | 18 | | | 1,603 | 1,459 | | The breakdown of guarantees by currency is: | | | | | 2001 | 2000 | | U.S. Dollar | 1,118 | 1,104 | | Real | 485 | 355 | | | 1,603 | 1,459 | (c) Upon privatization of the Company in 1997, debentures were issued to the then stockholders, including the federal government. The maturity dates of these debentures were established to guarantee that
pre-privatization stockholders, including the federal government, would share any future benefits from subsequent mineral discoveries. At present, the debentures cannot be traded. They may only be traded three months after the federal government sells its 27.4% share of the CVRD voting capital, which is currently under way. At this time the Company will be obliged to register the debentures with the CVM to allow their negotiation. According to the regulations of the Brazilian Central Bank, the pre-privatization stockholders who held their shares through American Depositary Receipts (ADRs) were not authorized to receive debentures or any other financial benefits related to same. The Company will present a new request to the Central Bank, but there is no guarantee that it will be granted. The debenture holders are entitled to receive semi-annual payments equivalent to a percentage of the net revenues from determined mineral resources held by the Company in May 1997, as per the table below: | Area | Mineral | Required payments by CVRD | |---|---|--| | Southern System | Iron ore | 1.8% of net revenue, after total production from May 1997 exceeds 1.7 billion tons. | | Northern System | Iron ore | 1.8% of net revenue, after total production from May 1997 exceeds 1.2 billion tons. | | Pojuca, Andorinhas, Liberdade and Sossego | Gold and copper | 2.5% of net revenue from the beginning of commercial production. | | lgarapé Bahia and Alemão | Gold and copper | 2.5% of net revenue, after total production
from the beginning of commercial
production exceeds 70 tons of gold. | | Fazenda Brasileiro | Gold | 2.5% of net revenue after total production
from the beginning of commercial
production exceeds 26 tons. | | Other areas, excluding Carajás/ Serra Leste | Gold | 2.5% of net revenue. | | Other areas owned as of May 1997 | Other minerals | 1% of net revenue, four years after the beginning of commercial production. | | All areas | Sale of mineral rights owned as of May 1997 | 1% of the sales price. | Based on current production levels and estimates for new projects, the forecast is to start payments referring to copper resources in 2004, iron ore in approximately 2012, and other types of minerals in later years. The obligation to make payment to the debenture holders will expire when the pertinent mineral resources are depleted. (d) The Company has commitments under a take-or-pay contract to acquire approximately 175,950 tons of aluminum per year from ALBRAS at market prices. This estimate is based on 51% of the estimated output of ALBRAS at a market price of US\$ 1,453.66 per ton on December 31, 2001, representing an annual commitment of R\$ 593. The same applies to 437,214 tons of alumina per year produced by ALUNORTE, which at a market price of US\$ 176.08 per ton on December 31, 2001 represents a yearly commitment of R\$ 179. The effective take of ALBRAS was R\$ 510 and R\$ 474 in 2001 and 2000, respectively, and directly from ALUNORTE (net of the take assigned to ALBRAS), was R\$ 84 and R\$ 102 in 2001 and 2000, respectively. ## 9.15 - Environmental and Site Reclamation and Restoration Costs Expenditures relating to ongoing compliance with environmental regulations are charged to production costs or capitalized as incurred. The Company manages its environmental policies according to the specifications of ISO 14,001 and maintains ongoing programs to minimize the environmental impact of its mining operations as well as to reduce the costs that will be incurred upon termination of activities at each mine. In 2001, the provision for environmental liabilities amounted to R\$ 66 (R\$ 28 in 2000). ## 9.16 - Pension Plan - VALIA The Fundação Vale do Rio Doce de Seguridade Social - VALIA is a non-profit entity, legally separate from the CVRD, founded in 1973 to provide supplementary social security benefits to the employees of the Company, its subsidiaries, affiliated companies and others that participate or may in the future participate in plans administered by the Foundation. The Company and various of its subsidiaries and affiliated companies are sponsors of VALIA, in the following benefit plans: #### (a) Benefit Plan Defined Benefit Plan - " BD" A pure defined benefit plan, now being phased out, instituted in 1973 upon establishment of VALIA. This plan has been closed to new members and is maintained only for existing retired participants and their beneficiaries and a few residual active participants. Mixed-Benefit Plan - " Vale Mais" On December 28, 1999, the federal government's Secretariat of Complementary Social Security, through Announcement No. 866-SPC/COJ, approved the new mixed plan to be instituted by the Foundation, which offers programmable retirement income benefits of the defined contribution type, independent of government Social Security. It also includes a deferred severance benefit (vesting), as well as risk benefits: retirement for disability, death benefits and sick-leave assistance. This new plan has more modern, transparent and flexible rules that make it more attractive for employees and more economical for the sponsors. " Vale Mais" was established in May 2000 and nearly 98.7% of then active participants migrated to the new plan. The contributions of the sponsors are as follows: - Ordinary contribution Destined to accrue the resources necessary to grant income benefits, sponsor contributions are matched equally by participants, up to 9% of their participation salaries, which may not exceed ten "plan reference units" (this limit was R\$1,383.86 in December 2001). - Extraordinary contribution This can be made at any time, at the discretion of the sponsors. - Normal contribution To fund the risk plan and administrative expenses, fixed by the actuary based on actuarial appraisals. - Special contribution Destined to cover any special commitment that may arise. During 2001, the Company made contributions to VALIA in the amount of R\$ 45 (R\$ 41 in 2000) to fund the benefit plans it sponsors. #### (b) Actuarial liability This provision is the result of the Company's responsibility to provide supplementary pensions relating to the early retirement programs of 1987 and 1989, in the amount of R\$ 461 and an additional amount of R\$ 33 as required by CVM Deliberation 371. These liabilities were calculated by an independent actuary for the year 2001 and represent the current value of the benefits and pensions. Part is recorded in "Pension Plan-VALIA" in current liabilities - R\$ 65 (R\$ 59 in 2000) and part in long-term liabilities - R\$ 429 (R\$ 361 in 2000). CVRD decided to record the actuarial liabilities referring to the plans it sponsors as set forth in CVM Deliberation 371, issued on December 13, 2000, directly in net assets for December 31, 2001, net of the corresponding tax effects. The actuarial appraisal of the plans employed the projected unitary credit method, with the assets from plans positioned as of December 31, 2001. The parent company intends to amortize the actuarial gains or losses starting in 2002, in conformity with the referred Deliberation. Reconciliation of assets and liabilities recognized on the balance sheet as of December 31, 2001 | | Parent
Company | |--|-------------------| | Present value of actuarial assets integrally or partially covered | (3,222) | | Fair value of plan assets | 3,189 | | Present value of actuarial obligations in excess of fair value of assets | (33) | | Fiscal effects | 11_ | | | (22) | | Projected expenses to recognize in 2002 | Parent
Company | | Cost of current service | 3 | | Cost of interests | 187 | | Expected gain on plan assets | (186) | | Total | 4 | #### Actuarial premises adopted in calculation Discount rate of contract obligation 6% p.a. Expected return rate on assets 6% p.a. Estimated salary increase index 1.82% p.a. until 47 years Estimated benefits increase index 0% p.a. since 48 years old Inflation rate 0% p.a. ### Economical assumptions Mortality table GAM 1971 Disabled mortality table IAPC-57 Invalidity entrance table Alvaro Vindas As already mentioned, the rate of migration and adhesion to the new plan was above 98% of active employees, thus requiring an actuarial appraisal. This appraisal, conducted by independent actuaries, found a deficit in the mathematical reserves of, on December 31, 1999, R\$ 312 (net of tax effects), which was recognized as a liability, and charged to retained earnings. On March 15, 2001, the Company fully amortized the then-existing shortfall, by transferring all its interest (10.33%) in Companhia Siderúrgica Nacional - CSN, in the amount of R\$ 520, including therein the portion which was the responsibility of its subsidiaries and affiliated companies. ### (c) Subsidiaries and affiliated companies Some subsidiary and affiliated companies that do not participate in the social security plan through VALIA also record their actuarial liabilities referring to the plans they sponsor as set forth in CVM Deliberation 371 of December 13, 2000. ### 9.17 - Capital The Company's capital is R\$ 4 billion, corresponding to 388,559,056 book shares, of which 249,983,143 are common shares, 138,575,913 are preferred class "A" shares, the latter including one special preferred share ("Golden Share"), all with no par value. Preferred shares have the same rights as common shares, except for the right to elect the members of the Board of Directors. They have priority to a minimum annual dividend of 6% on the portion of capital represented by this class of share. The special "Golden Share" created during the privatization in 1997 belongs to the Brazilian Government. This share gives it the right to a permanent veto of changes in the Company's name,
headquarters location, nature as a mining enterprise, continuous operation of the integrated mining, transportation and loading systems and other matters determined in the Bylaws. The Extraordinary General Meeting held on 04/25/01 approved the increase of capital from R\$ 3 billion to R\$ 4 billion, without issue of new shares, through the capitalization of reserves in the amount of R\$ 1 billion. On 12/31/01 the Company's capital is comprised as follows: | | | | | | Number of | shares | |---|-------------|-----|-------------|-----|-------------|--------| | Stockholders | Commom | % | Preferred | % | Total | % | | Valepar S.A. | 105,443,070 | 42 | - | - | 105,443,070 | 27 | | Brasilian Government (National Treasury / BNDES/
INSS / FPS) (b) | 78,788,839 | 32 | 5,075,341 | 4 | 83,864,180 | 22 | | American Depositary Receipts - ADRs | - | - | 57,754,261 | 42 | 57,754,261 | 15 | | Litel Participações S.A. (a) | 25,272,641 | 10 | - | - | 25,272,641 | 7 | | BNDESPar | 11,672,271 | 5 | 1,251,980 | 1 | 12,924,251 | 3 | | Clube de Investimentos dos Empregados da
Vale - INVESTVALE | 10,362,069 | 4 | 269,100 | - | 10,631,169 | 3 | | Foreign - institutional investors | 4,791,199 | 2 | 36,056,429 | 26 | 40,847,628 | 10 | | Brazil - institutional investors | 4,464,276 | 2 | 21,244,238 | 15 | 25,708,514 | 7 | | Brazil - retail investors | 4,473,608 | 2 | 16,924,473 | 12 | 21,398,081 | 5 | | Treasury stock | 4,715,170 | 1 | 91 | | 4,715,261 | 1 | | Total | 249,983,143 | 100 | 138,575,913 | 100 | 388,559,056 | 100 | Number of shore - (a) Litel is the corporate vehicle pursuant to which Previ, Petros, Funcef and Fundação CESP, each of which is a Brazilian pension fund, hold common shares in CVRD and Valepar. - (b) The National Bank for Economic and Social Development (BNDES), in its own name and on behalf of the Brazilian Government, continued the privatization process started in 1997, as per the terms of the Privatization Rules, sold on 03/21/02 78,787,838 common shares of CVRD. As of 12/31/01, the number of holders of record who are residents of Brazil was 21,862. These shareholders owned 288,365,846 shares, representing 74.2% of the capital stock. Members of the Board of Directors, as a group, hold 17 common shares and 209 preferred shares. ## 9.18- American Depositary Receipts (ADR) Program On 06/20/00, the Company obtained ADR registration (Level 2) from the United States Securities and Exchange Commission (SEC), beginning a process for its shares to be traded on the New York Stock Exchange (NYSE). From 03/21/02, after the sale process of shares of BNDES and the Government, the common shares begun to be traded on NYSE. Each ADR represents 1 (one) preferred Class "A" or common share, traded under the code "RIOPR" and "Rio", respectively. ## 9.19- Treasury Stock Board of Directors, as per Article 13, XV, of the Bylaws and Article 30 of Law 6,404/76 and CVM Instructions 10 of 02/14/80 and 268 of 11/13/97, approved acquisition by the Company of its own shares to be held in treasury (Notes 9.17 and 9.20) for later sale or cancellation. An Extraordinary General Meeting held on 10/24/01 authorized acquisition of up to 19 million nominative book shares, with no par value, with 14 million being common shares and 5 million preferred shares, to hold in treasury for later sale or cancellation, with no reduction in company capital. Up to 12/31/01, 4,715,170 common and 91 preferred shares had been so acquired at a cost of R\$ 131. | | | Shares | | | | | | |-----------|-----------|-----------|---------|-----------|---------------|-----------|------------------------| | Class | _ | Quantity | | Unit acqu | isition cost_ | quoted ma | Average
arket price | | | 2001 | 2000 | Average | Low | High | 2001 | 2000 | | Preferred | 91 | 3,659,311 | 20.03 | 14.02 | 52.40 | 52.44 | 47.11 | | Common | 4,715,170 | 7,300 | 27.80 | 20.07 | 52.09 | 50.21 | 46.14 | | | 4,715,261 | 3,666,611 | | | | | | On 07/25/01 the Company exchanged on the São Paulo Stock Exchange (BOVESPA), 3,519,285 preferred shares, maintained previously in treasury, for 3,520,000 common shares, an operation with Bank of America Liberal S.A. - Corretora de Câmbio e Valores Mobiliários as intermediary. #### 9.20- Reserves On December 31 these amounts were as follows: | | 2001 | 2000 | |---|-------|-------| | Capital reserves | | | | . Capital surplus | - | 264 | | . Special monetary restatement reserve - Law 8,200/91 | 440 | 440 | | . Tax incentive investment reserve | - | 17 | | . Others | 4 | 20 | | | 444 | 741 | | Revenue reserves | | | | . Expansion | 3,869 | 3,022 | | . Depletion | 1,506 | 1,506 | | . Unrealized income | 1,272 | 1,710 | | . Legal | 753 | 600 | | . Tax incentives | 54 | 60 | | . Treasury stock | (131) | (73) | | | 7,323 | 6,825 | The tax incentive investment reserve refers to the amount of tax exemption on profits of undertakings under the Greater Carajás Program, today administered by the Amazon Development Agency - ADA, and the gold and potash undertakings administered by the Northeast Development Agency - ADENE. In conformity with current applicable corporate legislation, Management has proposed to retain the remaining accrued profits in the expansion reserve, to supply the necessary resources to meet the Company's capital spending budget. In 1983, CVRD carried out a monetary restatement of its assets, with the increase accounted for as Revaluation Reserve, net of tax effects. CVRD considers that technically the referred monetary restatement of its assets is an integral part of special monetary restatement as per Law 8,200. This restatement carried out in 1983 was not a revaluation as such because this assumes, by definition, an adjustment to market prices instead of an adjustment to original prices corrected by an index representative of the loss in purchasing power of Brazilian currency. Thus, in 2000, the amounts currently stated under the title of "reserves from revaluation of own assets" were reclassified to "capital reserve special monetary restatement - Law No. 8,200". Adoption of this procedure will not have any effect on the stockholders' equity or results of the Company. In June 2000, in connection with full adoption of the concept of historic cost (increased by monetary restatement up to 1995), CVRD reversed the reserve from revaluation of the assets of affiliated and jointly controlled companies in the amount of R\$ 471, against the equity investments in these companies. On 12/31/01, the Company had an excess of revenue reserves over capital. In accordance with Corporate Law (Art. 199 Law No. 6,404/76), the Board of Directors will propose at the stockholders' meeting an increase in the Company's capital with reserves, in the amount of R\$ 1 billion without issuance of new shares, as follows: | Capital reserves | 444 | |------------------|-------| | Revenue reserves | 556 | | | 1,000 | # 9.21- Remuneration of Stockholders Interest on stockholders' equity proposed by Management of the Company for the year ended 12/31/01 was R\$ 4.61 per outstanding common and preferred share (R\$ 3.33 in 2000), totaling R\$ 1,774 (R\$ 1,282 in 2000). Payment is in two equal installments; the first occurred on December 10, 2001 and the second will be made by April 30, 2002. According to the Company's Bylaws, the stockholders are entitled to a mandatory dividend of 25% of the net income for the year, adjusted under the terms of corporate law. The preferred shares have the right under the Bylaws to receive mandatory and non-cumulative dividends corresponding to 6% of the Company capital. Interest on stockholders' equity proposed for 2001 was calculated as follows: | Net income for the year | 3,051 | |---|-------| | Legal reserve | (153) | | Realization of unrealized income reserve | 438 | | Tax incentives reserve | (54) | | Net income adjusted | 3,282 | | Mandatory amount - 25% (R\$ 2.14 per share outstanding) | 821 | | Statutory dividend on preferred shares (R\$ 0.62 per share outstanding) | 86 | | Interest on stockholders' equity (R\$ 4.61 per share outstanding) | 1,774 | Pursuant to Ruling No. 207/96 of the Brazilian Securities Commission (CVM), the Company decided, as required by tax regulations, to account for interest on stockholders' equity under the heading of "Financial expenses" and to reverse the same amount in a specific account. This, however, does not appear in the financial statements because it had no effect on the final net income, except for the tax impact recorded as "Income tax and social contribution". ### 9.22- Financial Result The amounts included in the income statement are as follows: | | 2001 | 2000 | |--|---------------------------------|--------------------------------| | Financial expenses | | | | Foreign debt Local debt Related parties, net Others (*) | (254)
(81)
(135)
(133) | (227)
(81)
(122)
(34) | | | (603) | (464) | | Monetary and exchange rate variation on liabilities | (1,201) | (478) | | | | | | Financial income Related Parties | 122 | 114 | | Marketable securities | 67 | 138 | | Others | 3 | 36 | | | 192 | 288 | | Monetary and exchange rate variation on assets | 679 | 319 | | Financial income (expenses), net - Parent Company | (933) | (335) | | Consolidated companies Financial expenses Financial revenues Monetary and exchange rate variation, net | (354)
92
(544) | (243)
81
(166) | | Consolidated financial result, net | (1,739) | (663) | (*) Includes net losses on derivative financial instruments (Note 9.23). ## 9.23 - Financial Instruments - Derivatives The main market risks the Company faces are related to interest rates, exchange rates and commodities prices. CVRD has a policy of managing risks through
the use of derivatives instruments. The Company's risk management follows policies and guidelines reviewed and approved by the Board of Directors and Executive Board. These policies and guidelines generally prohibit speculative trading and short selling and require diversification of transactions and counterparties. The policy of the Company is to settle all contracts financially without physical delivery of the products. The overall position of the portfolio is assessed and monitored daily to measure the financial results and the impact on cash flow. The credit limits and creditworthiness of counterparties are also reviewed periodically. The results of hedging are reported monthly to the Executive Board. #### Interest Rate Risk Interest rate risk derives from floating-rate debt, mainly from trade finance operations. The portion of floating-rate debt denominated in foreign currency is mainly subject to fluctuations in the LIBOR (London Interbank Offered Rate). The portion of floating-rate debt expressed in *reais* refers basically to the Brazilian long-term interest rate (TJLP), established by the Brazilian Central Bank. Since May 1998, CVRD has been using derivatives to limit its exposure to fluctuations in the LIBOR. The interest rate derivatives portfolio consists mainly of options trades aiming to cap exposure to interest rate fluctuations, establishing upper and lower limits. Some operations are subject to knock-out provisions which, if triggered, eliminate the protection provided by the cap. The table below provides information regarding the interest rate derivatives portfolio for 2001 and 2000. | | | | 2001 | | | | 2000 | |-------|-------------------|------------|------------------|----------|-------------------|------------|------------------| | | | | Unrealized gain | | | | Unrealized gain | | | Notional value | | (loss) | Final | Notional value | | (loss) | | Type | (in US\$ million) | Rate range | (in R\$ million) | maturity | (in US\$ million) | Rate range | (in R\$ million) | | | | | | | | | | | Cap | 1,375 | 5.0 - 8.0% | 6 | Dec/04 | 1,200 | 5.0 - 8.0% | 6 | | Floor | 1,000 | 5.0 - 6.5% | (66) | Dec/04 | 850 | 5.0 - 6.5% | (13) | | Swap | 125 | 5.5 - 7.5% | (23) | Oct/07 | 125 | 5.5 - 7.5% | (8) | | Total | | : | (83) | | | _ | (15) | #### Exchange Rate Risk Exchange rate risk comes from foreign currency debts. On the other hand, a substantial part of the Company's revenues are denominated or indexed in U.S. dollars, while the majority of costs are in *reais*. This provides a natural hedge against possible devaluations of Brazilian currency against the dollar. Events of this nature have an immediate negative impact on foreign currency debt, offset by the positive effect on future cash flows. With Brazil's adoption of a floating exchange rate in January 1999, the Company adopted a strategy of monitoring market fluctuations and, if necessary, carrying out derivatives operations to cover risks related to these variations. The portion of debt denominated in euros and Japanese yen is protected by derivatives to cover risks of exchange rate movements of these currencies. The table below shows the exchange rate derivatives portfolio for 2001 and 2000. These operations are structured forwards meant to ensure the purchase price of the following currencies: | _ | | | 2001 | _ | | | 2000 | |-----------------|-------------------|------------------------|------------------|----------|-------------------|------------------------|------------------| | | | | Unrealized gain | | | | Unrealized gain | | | Notional value | | (loss) | Final | Notional value | | (loss) | | Туре | (in US\$ million) | Rate range | (in R\$ million) | maturity | (in US\$ million) | Rate range | (in R\$ million) | | | | | | | | | | | Yen purchased | 5 | ¥ 70 - 110 per US\$ | (4) | Apr/05 | 15 | ¥ 70 - 110 per US\$ | (3) | | Euros purchased | 8 | E 1.10 - 1.30 per US\$ | (5) | Apr/05 | 12 | E 1.10 - 1.30 per US\$ | (4) | | Euros sold | 12 | E 0.90 - 1.20 per US\$ | (2) | Mar/02 | 3 | E 0.90 - 1.20 per US\$ | - | | Total | | | (11) | | | | (7) | ## Commodities Price Risk The prices of iron ore, the Company's main product, are set in annual negotiations between producers and consumers and are notably stable over time. The Company does not enter into derivatives operations to hedge iron ore exposure. The Company uses hedge instruments to manage its exposure to changes in the price of gold. These derivatives operations allow establishment of a minimum profit level for future gold output. The Company actively manages its open positions, with the results reported monthly to senior management to allow adjustment of targets and strategies in response to market conditions. The following table shows the gold derivatives portfolio of the Company in 2001 and 2000. | | | | 2001 | | | | 2000 | |-------------------|----------|-----------|------------------|----------|----------|-----------|------------------| | | | Price | Unrealized gain | | | Price | Unrealized gain | | | Quantity | range | (loss) | Final | Quantity | range | (loss) | | Type | (oz) | US\$/oz | (in R\$ million) | maturity | (oz) | US\$/oz | (in R\$ million) | | | | | | | _ | | | | Puts purchased | 422,000 | 270 - 340 | 25 | Dec/05 | 479,500 | 300 - 375 | 25 | | Calls sold | 718,000 | 308 - 366 | (8) | Dec/05 | 999,800 | 308 - 390 | (9) | | Other instruments | 25,000 | | = | Nov/05 | 30,000 | | 2 | | Total | | | 17 | | | | 18 | Similarly, the jointly controlled companies ALBRAS and ALUNORTE manage the risks associated with variations in the prices of aluminum through derivatives operations, establishing an average profit for future production and ensuring a stable cash flow. The table below provides information on the aluminum derivatives operations of ALBRAS in 2001 and 2000. CVRD owns 51% of the total voting capital of ALBRAS: | | | | 2001 | | | | 2000 | |-------------------|----------|---------------|------------------|----------|----------|---------------|------------------| | | | | Unrealized gain | | | | Unrealized gain | | | Quantity | Price range | (loss) | Final | Quantity | Price range | (loss) | | Туре | (ton.) | US\$/ton. | (in R\$ million) | maturity | (ton.) | US\$/ton. | (in R\$ million) | | | | | | | | | | | Puts purchased | 80,000 | 1,400 - 1,600 | 22 | Dec/03 | 42,000 | 1,400 - 1,600 | 4 | | Forwards sold | 57,000 | 1,400 - 1,600 | 18 | Dec/06 | 67,189 | 1,500 - 1,700 | (3) | | Calls sold | 56,000 | 1,600 - 1,800 | (2) | Dec/03 | 123,000 | 1,500 - 1,700 | (11) | | Other instruments | 132,000 | _ | (6) | | | _ | - | | Total | | _ | 32 | | | _ | (9) | The table below provides information on the aluminum derivatives operations of ALUNORTE in 2001 and 2000. CVRD owns 50.31% of the voting capital and 45.58% of the total capital of ALUNORTE: | | | | 2001 | | | | 2000 | |-------------------|----------|---------------|------------------|----------|----------|---------------|-------------------| | | | | Unrealized gain | | | | Unrealized gain | | | Quantity | Price range | (loss) | Final | Quantity | Price range | (loss) | | Туре | (ton.) | US\$/ton. | (in R\$ million) | maturity | (ton.) | US\$/ton. | (in R\$ million)_ | | Puts purchased | 15,000 | 1,400 - 1,600 | 6 | Dec/02 | 96,000 | 1,400 - 1,600 | 7 | | Forwards sold | 26,000 | 1,400 - 1,600 | 10 | May/03 | 51,000 | 1,600 - 1,800 | (1) | | Calls sold | 23,000 | 1,600 - 1,800 | - | Dec/02 | 157,500 | 1,600 - 1,800 | (10) | | Other instruments | 74,000 | | (4) | Oct/03 | 36,000 | | | | Total | | | 12 | | | | (4) | # 9.24 - Exchange Rate Exposure The exchange rate exposure is predominantly in U.S. dollars. | | In millions of <i>reais</i> | | | | | | | |--|-----------------------------|---------------|--------------------------|---------|--|--|--| | | Subsidiaries and | | | | | | | | | Pa | arent Company | Affiliated Companies (*) | | | | | | Assets | 2001 | 2000 | 2001 | 2000 | | | | | Current | | | | | | | | | Cash and banks and marketable securities | 508 | 223 | 86 | 91 | | | | | Others | 1,709 | 1,487 | 821 | 569 | | | | | | 2,217 | 1,710 | 907 | 660 | | | | | Long-term receivables | 1,238 | 1,102 | 71 | 118 | | | | | Investments | 2,524 | 1,444 | 72 | 76 | | | | | Total | 5,979 | 4,256 | 1,050 | 854 | | | | | Liabilities | | | | | | | | | Current | | | | | | | | | Short-term loans and financing | 1,304 | 970 | 1,191 | 991 | | | | | Others | 398 | 268 | 203 | 225 | | | | | | 1,702 | 1,238 | 1,394 | 1,216 | | | | | Long-term liabilities | | | | | | | | | Loans and financing | 3,271 | 2,575 | 1,961 | 1,922 | | | | | Others | 1,760 | 1,528 | 178 | 129 | | | | | | 5,031 | 4,103 | 2,139 | 2,051 | | | | | Total | 6,733 | 5,341 | 3,533 | 3,267 | | | | | Net Assets (Liabilities) - R\$ | (754) | (1,085) | (2,483) | (2,413) | | | | | Net Assets (Liabilities) - US\$ | (325) | (555) | (1,070) | (1,234) | | | | ⁽ *) Proportional to the percentage of participation ### 9.25 - Income Statement Reclassifications - CVRD To facilitate comparison of the financial statements, the balances from 2000 were reclassified due to the segregation of the accounting lines for the result of operations with Cenibra and Bahia Sul, which were discontinued by the Company after sale of the holdings in these companies, and the creation of the title "Result of shareholdings". | | 2001 | 2000 | |---|---------|-----------| | Equity result | | | | Equity result | 2,247 | 983 | | Gain on sale of investments - CENIBRA | (1,471) | = | | Equity result - CENIBRA | (14) | (115) | | Equity result - Bahia Sul (CVRD and Florestas) | (54) | (69) | | | 708 | 799 | | Discontinued operations | | | | Discontinued operations Gain on sale of investments - CENIBRA and Bahia Sul | 1,702 | _ | | Equity result - CENIBRA | 14 | 115 | | Equity result - Bahia Sul (CVRD and Florestas) | 54 | 69 | | 1. 3 | 1,770 | 184 | | | | | | Other operational expenses (revenues), net |
| | | Other operational expenses (revenues), net | (1,418) | (727) | | Amortization of goodwill | 437 | 27 | | Provision for losses | 245 | 57 | | Others | (11) | - ((+ 0) | | | (747) | (643) | | Amortization of goodwill | (437) | (27) | | Provision for losses | (245) | (57) | The balances related to Bahia Sul and Cenibra were reclassified to discontinued operations. # 9.26- Effects on the Statements if Adopted the Monetary Restatement (unaudited) The main difference between the financial statements prepared according to the bylaws accounting practices and those according to the monetary restatement is due to no recognition of the net monetary restatement of permanent assets and stockholders' equity. Additionally, we inform briefly, the balance sheet and the statement of income by monetary restatement, according to prices on December 31, 2001 (indexed by IGP-M from Fundação Getúlio Vargas). # December 31 | | | arent Company | | Consolidated | |--------------------------------------|--------|---------------|--------|--------------| | | 2001 | 2000 | 2001 | 2000 | | Assets | | | | | | | | | | | | Current assets | 3,990 | 4,642 | 7,235 | 6,745 | | Long-term receivables | 2,507 | 2,336 | 2,824 | 2,776 | | Permanent assets | | | | | | Investments | 12,708 | 11,488 | 4,821 | 3,696 | | Property, plant and equipment | 12,437 | 11,464 | 20,013 | 20,176 | | Deferred charges | - | - | 729 | 486 | | | 25,145 | 22,952 | 25,563 | 24,358 | | | 31,642 | 29,930 | 35,622 | 33,879 | | Liabilities and stockholders' equity | | | | | | | | | | | | | | | | | | Current liabilities | 3,623 | 3,734 | 5,335 | 5,665 | | Long-term liabilities | 7,182 | 7,021 | 9,284 | 8,815 | | Deferred income | - | - | 159 | 195 | | Minority interest | - | - | 7 | 29 | | Stockholders' equity | | | | | | Paid-up capital | 5,916 | 4,873 | 5,916 | 4,873 | | Capital reserves | 1,348 | 1,658 | 1,348 | 1,658 | | Revenue reserves | 13,573 | 12,644 | 13,573 | 12,644 | | | 20,837 | 19,175 | 20,837 | 19,175 | | | 31,642 | 29,930 | 35,622 | 33,879 | ## STATEMENT OF INCOME Years ended December 31 | | F | arent Company | | Consolidated | |--|---------|---------------|-------------|---------------| | | 2001 | 2000 | 2001 | 2000 | | Net operating revenues | 6,661 | 5,673 | 11,031 | 10,001 | | Cost of products and services | (3,402) | (2,883) | (5,785) | (5,584) | | Gross profit | 3,259 | 2,790 | 5,246 | 4,417 | | Gross margin | 48.9% | 49.2% | 47.6% | 44.2% | | Operating expenses | (1,761) | (392) | (3,738) | (1,774) | | Result of investment participations | 1,847 | 210 | 1,847 | 210 | | Income before income tax and social contribution | 3,345 | 2,608 | 3,355 | 2,853 | | Income tax and social contribution | 225 | 104 | 175 | (124) | | Income before minority interest
Minority interest | 3,570 | 2,712 | 3,530
40 | 2,729
(17) | | Net income for the year | 3,570 | 2,712 | 3,570 | 2,712 | ## 9.27- Segment and Geographic Information The Company's business areas as follows: Ferrous - mining of iron ore and manganese and production of pellets, as well as their commercialization and respective rail transport and port handling (both for the Northern and Southern Systems). Non-ferrous - includes gold production, potash, geological prospecting and other non-ferrous minerals. Logistics - activities related to railroads and ports together with investments in the area of maritime and rail transport and port services. Investments - includes commercialization of aluminum products and investments in joint ventures and affiliates involved in the production of bauxite, alumina refining and aluminum smelting, as well as holdings in companies in the pulp and paper sector and in steel making. Corporate center - comprises the functional areas of control, finance, legal affairs, human resources, administration, information technology and investor relations. Information presented to top management with respect to the performance of each segment is generally derived directly from the accounting records maintained in accordance with Brazilian corporate law together with certain minor inter-segment allocations, and is focused primarily on return on capital employed (ROCE), net operating profit less taxes (NOPLAT) as well as net income. | | | | | | | | | | 2001 | |--|--------------|------------|-------------|----------|----------|-------|----------|------------|--------------| | | | | | | | | Holdings | | | | | | Non- | | Pulp and | | | Holdings | Corporate | | | | Ferrous | ferrous | Logistics | paper | Aluminum | Steel | Others | Center | Total | | Results | | | | | | | | | | | Sales classified by geographic destination | | | | | | | | | | | External market | | | | | | | | | | | Latin America | 189 | = | - | = | - | - | = | = | 189 | | United States | 167 | 331 | - | - | = | - | - | - | 498 | | Europe | 1,334 | - | - | - | - | - | - | - | 1,334 | | Middle East | 396
593 | - | - | - | - | - | - | - | 396
593 | | Japan
China | 552 | - | - | - | - | = | - | - | 552 | | Asia, other than Japan and China | 376 | _ | _ | _ | - | = | = | _ | 376 | | Operating revenues - external market | 3,607 | 331 | | | _ | = | | | 3,938 | | | 1,908 | 168 | 603 | | | | | | 2,679 | | Operating revenues - internal market | 5,515 | 499 | | | | | | | 6,617 | | Total operating revenues Value-added taxes | (166) | (15) | 603
(51) | - | - | - | - | - | (232) | | Net operating revenues | 5,349 | 484 | 552 | - | _ | _ | | | 6,385 | | Cost of products and services | (2,714) | (302) | (245) | | - | - | _ | _ | (3,261) | | Selling and administrative expenses | (118) | (002) | (2.0) | _ | _ | _ | _ | (338) | (456) | | Research and development | (22) | (79) | _ | _ | - | = | = | (556) | (101) | | Other operating expenses, net | (276) | (94) | - | (65) | (18) | (48) | (6) | (240) | (747) | | Operation profit before financial result and | | ` ' | | , , | | ` / | . , | , , | | | result of investment participations | 2,219 | 9 | 307 | (65) | (18) | (48) | (6) | (578) | 1,820 | | Financial result, net | _ | - | - | - | - | - | _ | (933) | (933) | | Discontinued operations | - | - | - | 1,770 | - | - | - | - | 1,770 | | Result of investments/participations | 277 | (140) | (335) | (93) | 170 | 165 | (8) | 1 | 37 | | Income taxes | | - | - | - | - | | | 357 | 357 | | Net income for the year | 2,496 | (131) | (28) | 1,612 | 152 | 117 | (14) | (1,153) | 3,051 | | EBITDA demonstration: | | | | | | | | | | | Operation profit before financial result and | | | | | | | | | | | result of investment participations | 2,219 | 9 | 307 | (65) | (18) | (48) | (6) | (578) | 1,820 | | Depreciation, amortization and depletion | 400 | 63 | 25 | - | - | - | - | 15 | 503 | | Dividend received | 73 | - | - | 138 | 18 | 48 | 6 | - | 283 | | Other operating expenses | | | | | | | | | | | Adjustments in non-cash itens: | 20 | | | | | | | 10/ | 1/4 | | Provision for contingenciesProvision for loss on ICMS recoverable | 38
139 | 3 | - | - | - | - | - | 126 | 164
142 | | - Write-off of property, plant and equipment | 137 | 91 | - | - | - | - | _ | - | 91 | | - Provision for early-retirement programs | - | - | - | - | - | - | - | 78 | 78 | | - Provision for losses | - | - | - | 65 | = | - | - | - | 65 | | - Provision for losses of inventories | 61 | - | - | - | = | = | = | = | 61 | | - Amortization of goodwill | 38 | - | - | - | - | - | - | - | 38 | | - Others | | - | - | - | - | - | | 9 | 9 | | EBITDA | 2,968 | 166 | 332 | 138 | - | - | - | (350) | 3,254 | | EBITDA % of total | 91.2% | 5.1% | 10.2% | 4.2% | = | = | - | (10.8%) | 100.0% | | EBITDA margin % | 55.5% | 34.3% | 60.1% | - | - | = | - | - | 51.0% | | Depreciation, amortization and depletion | (400) | (63) | (25) | - | - | - | - | (15) | (503) | | Dividends received | (73) | - | - | (138) | (18) | (48) | (6) | - | (283) | | EBIT | 2,495 | 103 | 307 | - | (18) | (48) | (6) | (365) | 2,468 | | Income tax and social contribution | | - | - | | <u> </u> | - | - | 357 | 357 | | Net operating profit less taxes (b) | 2,495 | 103 | 307 | - | (18) | (48) | (6) | (8) | 2,825 | | Capital employed (a) | | | | | | | | | | | - Property, plant and equipment in operation | 5,427 | 291 | 386 | - | - | - | - | 47 | 6,151 | | - Inventories | 401 | 47 | - 40 | = | - | = | = | - 24 | 448 | | Accounts receivable Payable to suppliers and contractors | 815
(444) | 27
(35) | 42
(8) | - | - | - | - | 36
(36) | 920
(523) | | - Fayable to suppliers and contractors - Salaries and social charges | (444) | (7) | (2) | - | - | - | - | (64) | (118) | | | 6,154 | 323 | 418 | - | - | - | - | (17) | 6,878 | | Return on capital employed - ROCE (b/a) | 40.5% | 31.9% | 73.4% | - | - | - | - | - | 41.1% | | notari or capital originayed Noce (bra) | 70.070 | 51.770 | 7 3.7 70 | | | | | | 11.170 | The information related to year 2000 are as follows:: | _ | | | | | 2000 | |--|---------|---------|-----------|-----------|--------| | | | Non- | | Corporate | | | - | Ferrous | ferrous | Logistics | Center | TOTAL | | EBITDA | 2,157 | 140 | 319 | (213) | 2,403 | | EBITDA % of total | 89.8% | 5.8% | 13.3% | (8.9%) | 100.0% | | EBITDA margin % | 53.0% | 32.6% | 66.3% | - | 48.3% | | EBIT | 1,908 | 85 | 299 | (297) | 1,995 | | Net Operating profit less income tax and social contribution (b) | 1,908 | 85 | 299 | (148) | 2,144 | | Capital employed (a) | 6,166 | 441 | 426 | 22 | 7,055 | | Return on capital employed - ROCE (b/a) | 30.9% | 19.3% | 70.2% | - | 30.4% | ## Consolidated | | | | | | | | | | | 2001 | |---|------------------------|-------------|---------------|------------------|----------------------|------------------------|-----------|-----------
----------------|------------------------| | | | | | | | | Holdings | | | | | | - | Non- | | Pulp and | | | ioidirigs | Corporate | | | | | Ferrous | ferrous | Logistics | Paper | Aluminum | Steel | Others | Center | Eliminations | Total | | Results | | | | | | | | | | | | Sales classified by geographic destination | | | | | | | | | | | | External market | | | | | | | | | | | | Latin America | 585 | _ | 151 | _ | 96 | 21 | _ | - | (257) | 596 | | United States | 583 | 331 | 48 | 2 | 265 | 953 | - | - | (568) | 1,614 | | Europe | 3,816 | 65 | 102 | - | 755 | 99 | - | - | (1,617) | 3,220 | | Middle East | 741 | - | 9 | - | 1 | - | - | - | (81) | 670 | | Japan | 1,318 | - | 22 | - | 319 | - 01 | - | - | (603) | 1,056 | | China Asia, other than Japan and China | 1,106
1,222 | 4 | 1
5 | - | 26
27 | 91
7 | - | - | (305)
(603) | 923
658 | | Operating revenues - external market | 9,371 | 400 | 338 | 2 | 1,489 | 1,171 | | | (4,034) | 8,737 | | | | | | | | | - 20 | - | | | | Operating revenues - internal market | 2,876 | 183 | 991 | 19 | 463 | 48 | 32 | - | (2,334) | 2,278 | | Total operating revenues Value-added taxes | 12,247
(269) | 583
(20) | 1,329
(84) | 21
(1) | 1,952
(56) | 1,219
(9) | 32
(2) | - | (6,368) | 11,015
(441) | | Net operating revenues | 11,978 | 563 | 1,245 | 20 | 1,896 | 1,210 | 30 | | (6,368) | 10,574 | | Cost of products and services | (8,076) | (336) | (885) | (17) | (1,388) | (1,078) | (30) | _ | 6,265 | (5,545) | | Selling and administrative expenses | (416) | (15) | (50) | (1) | (68) | (60) | (14) | (339) | 95 | (868) | | Research and development | (22) | (79) | (50) | - | (00) | (00) | - | (557) | - | (101) | | Other operating expenses, net | 823 | (108) | (236) | (148) | (4) | (37) | (9) | (240) | (1,081) | (1,040) | | Operation profit before financial result and | | | · · | | | | | | | | | result of investment participations | 4,287 | 25 | 74 | (146) | 436 | 35 | (23) | (579) | (1,089) | 3,020 | | Financial result, net | (393) | (76) | (38) | 10 | (213) | (96) | - | (933) | - | (1,739) | | Discontinued operations | 1.011 | (1.40) | (445) | 1,770 | - | - 4/7 | - (4) | - | (0.011) | 1,770 | | Result of investments participations | 1,911 | (140) | (415) | (93) | 285 | 167 | (4) | 1 | (2,011) | (299) | | Minority interests Income taxes | (4)
(45) | - | (5) | - | (65) | <mark>(3)</mark>
19 | (1) | 356 | 47 | 40
259 | | Net income for the year | 5,756 | (191) | (384) | 1,541 | 443 | 122 | (28) | (1,155) | (3,053) | 3,051 | | | | | | | | | | | | | | EBITDA demonstration: | | | | | | | | | | | | Operation profit before financial result and | | | | | | | | | | | | result of investment participations | 4,287 | 25 | 74 | (146) | 436 | 35 | (23) | (579) | (1,089) | 3,020 | | Depreciation, amortization and depletion | 492 | 71 | 75 | 4 | 84 | 86 | - | 15 | | 827 | | Dividend received | - | - | 52 | - | - | 40 | 6 | - | | 98 | | Other operating expenses Adjustments in non-cash itens: | | | | | | | | | | | | - Provision for contingencies | 73 | _ | 13 | - | 23 | 9 | - | 126 | | 244 | | - Provision for loss on ICMS recoverable | 139 | 3 | - | - | - | - | - | - | | 142 | | - Write-off of property, plant and equipment | 54 | 91 | - | - | - | - | - | - | | 145 | | - Provision for early-retirement programs | - | - | - | - | - | - | - | 78 | | 78 | | - Provision for losses | 32 | 14 | (11) | 200 | - | (10) | - | - | | 225 | | Provision for losses of inventories Amortization of goodwill | 80
38 | - | - | - | - | - | - | - | | 80
38 | | - Others | (1,194) | - | 256 | (53) | 1 | 5 | - | 9 | 1,207 | 231 | | EBITDA | 4,001 | 204 | 459 | 5 | 544 | 165 | (17) | (351) | 118 | 5,128 | | EBITDA % of total | 78.0% | 4.0% | 9.0% | 0.1% | 10.6% | 3.2% | (0.3%) | (6.8%) | 2.3% | 100.0% | | EBITDA margin % | 33.4% | 36.2% | 36.9% | 25.0% | 28.7% | 13.6% | | - | | 48.5% | | Depreciation, amortization and depletion | (492) | (71) | (75) | (4) | (84) | (86) | - | (15) | - | (827) | | Dividends received | - | - | (52) | - | | (40) | (6) | - | | (98) | | EBIT | 3,509 | 133 | 332 | 1 | 460 | 39 | (23) | (366) | 118 | 4,203 | | Income tax and social contribution | (45) | - | (5) | - | (65) | 19 | (1) | 356 | | 259 | | Net operating profit less taxes (b) | 3,464 | 133 | 327 | 1 | 395 | 58 | (24) | (10) | 118 | 4,462 | | Capital employed (a) | , | | | = - | | | _ | | | 40 | | Property, plant and equipment in operation Inventories | 6,893 | 559
70 | 872 | 33 | 1,115 | 1,114 | 3 | 47 | | 10,636 | | - Inventories
- Accounts receivable | 871
3,627 | 70
54 | 15
119 | 1
12 | 148
119 | 221
130 | -
7 | 1 | (2,568) | 1,326
1,501 | | - Payable to suppliers and contractors | (2,960) | (53) | (54) | (2) | (133) | (44) | (6) | (36) | 2,454 | (834) | | - Salaries and social charges | (133) | (10) | (10) | (1) | (8) | (6) | | (64) | | (232) | | - | 8,298 | 620 | 942 | 43 | 1,241 | 1,415 | 4 | (52) | (114) | 12,397 | | Return on capital employed - ROCE (b/a) | 41.7% | 21.5% | 34.7% | 2.3% | 31.8% | 4.1% | - | - | - | 36.0% | | | | | | | | | | | 2000 | |---|---------|---------|-----------|----------|----------|----------|-----------|--------------|---------| | | | | | | | Holdings | | | | | | | Non- | | Pulp and | | | Corporate | | | | | Ferrous | ferrous | Logistics | Paper | Aluminum | Steel | Center | Eliminations | TOTAL | | EBITDA | 2,582 | 190 | 322 | 48 | 485 | 301 | (278) | 138 | 3,788 | | EBITDA % of total | 68.2% | 5.0% | 8.5% | 1.3% | 12.8% | 7.9% | (7.3%) | 3.6% | 100.0% | | EBITDA margin % | 32.4% | 36.5% | 25.4% | 106.7% | 26.3% | 26.0% | - | - | 43.1% | | EBIT | 2,296 | 125 | 262 | (8) | 399 | 191 | (297) | 138 | 3,106 | | Net Operating profit less income tax (b) | 2,265 | 125 | 267 | (21) | 421 | 48 | (148) | 138 | 3,095 | | Capital employed | 7,074 | 686 | 945 | 1,339 | 1,343 | 1,454 | (10) | (37) | 12,794 | | Capital employed in discontinued operations | = | | | (1,158) | | = | - | | (1,158) | | Capital employed adjusted (a) | 7,074 | 686 | 945 | 181 | 1,343 | 1,454 | (10) | (37) | 11,636 | | Return on capital employed - ROCE (b/a) | 32.0% | 18.2% | 28.3% | (11.6%) | 31.3% | 3.3% | - | - | 26.6% | #### 9.28- Insurance Considering the nature of its activities, the international standards applied to operation and maintenance of its installations, along with its risk-management policy that follows a security program developed expressly for the Company by specialized consultants, the Company maintains insurance from the main Brazilian and international insurance companies covering property and equipment risk, business interruption and civil liability. Insurance coverage is obtained based on the sum of all items of the Company's property. On 12/31/01 the operational assets of the Company were valued at R\$ 19 billion, and the values at risk for business interruption at R\$ 5 billion. ## 9.29- Profit Sharing Plan The employee profit sharing plan is linked to the results as measured by indicators such as ROCE (return on capital employed) and by the meeting of performance targets for each unit. In 2001, the Company paid R\$ 73 in profit sharing (R\$ 66 in 2000), with R\$ 31 referring to profit sharing for the year 2000, and constituted a provision to complement payment for the year ended 12/31/01, in the amount of R\$ 44. ## 9.30- Concessions and Leases #### (a) Railroads The Company and some of its affiliated companies entered into agreements with the Brazilian government, through the Ministry of Transport, for concession, exploitation and development of public rail cargo transport services and for lease of the assets destined to render these services. The concessions periods are, by railroad: | Railroad | End of concession period | |-----------------------------|--------------------------| | Vitória-Minas (direct) (*) | June 2027 | | Carajás (direct) (*) | June 2027 | | Centro-Atlântica (indirect) | August 2026 | | CFN (indirect) | December 2027 | | Ferroban (direct) | December 2027 | | MRS (indirect) | December 2026 | The concession will expire in one of the following events: termination of the contractual term, cancellation, forfeiture, rescission, annulment and bankruptcy or extinction of the concessionaire. (*) In observance of Articles 27 and 28 of Law No. 9,074 of July 7, 1995, the granting authority (the federal government) granted the concessionaire full and irrevocable settlement, considering the payment of the price for disposal of the shares of the concessionaire obtained in the auction. ## (b) Hydroelectric Projects Currently, CVRD acts as an agent in the Brazilian energy market at the same time it is developing projects for electricity generation and its ability to operate competitively in this market. Below is a list of the projects underway and the pertinent details: | Project | Start-up of operations | % Participation | |---------------------|------------------------|-----------------| | Igarapava | In operation | 38 | | Porto Estrela | In operation | 33 | | Aimorés | December 2003 | 51 | | Candonga | November 2003 | 50 | | Funil | December 2002 | 51 | | Capim Branco I e II | September 2004 | 48 | | Foz do Chapecó | July 2006 | 40 | | Santa Isabel | August 2006 | 44 | ## (c) Ports CVRD owns specialized port terminals as listed below: | Terminal | Localization | End of concession period | |--|-----------------|--------------------------| | Tubarão Complex | Vitória - ES | 2018 | | Praia Mole Terminal | Vitória - ES | 2020 | | Various Products Terminal | Vitória - ES | 2018 | | Vila Velha Terminal | Vila Velha - ES | 2023 | | Paul Pier | Vitória - ES | 2004 | | Net Bulk Terminal | Vitória - ES | 2018 | | Ponta da Madeira Maritime Terminal - Pier I | São Luís - MA | 2018 | | Ponta da Madeira Maritime Terminal - Pier II | São Luís - MA | 2010 | | Inácio Barbosa
Maritime Terminal | Aracaju - SE | 2004 | ## 9.31- Subsequent Events ### Issue of Notes On March 8, 2002, through its subsidiary Vale Overseas Limited, the Company completed the financial conditions for an operation to raise US\$ 300 at 8.625% per annum, through issuance of Notes maturing on March 8, 2007, extendable to September 8, 2008. Gulf Invest. Co. 50.00 91.00 Others # Attachment I Years ended December 31, 2001 In millions of reais Accounting Information | | Participa | tion (%) | | | Assets | | | Liabilities | | | | | Statem | ent of income | |---|-----------|----------|---------|---------------|-----------|---------|---------------|-------------------------------------|-----------------|-------------------------------|-----------------------------------|-----------------------------|--|----------------------------| | | Total | Voting | Current | Long-
term | Permanent | Current | Long-
term | Adjusted
stockholders'
equity | Net
revenues | Cost of products and services | Operating
income
(expenses) | Non-
operating
result | Income tax
and social
contribution | Adjusted net income (loss) | | Subsidiaries (a) | | | | | | | | | | | | | | | | Amazon Iron Ore Overseas Co. Ltd. | 100.00 | 100.00 | - | - | 670 | - | - | 670 | - | | | - | - | - | | Brasilux S.A. | 100.00 | 100.00 | 52 | 54 | - | 91 | - | 15 | 195 | (192) | (5) | - | - | (2) | | CELMAR S.A Indústria de Celulose e Papel | 85.00 | 85.00 | 10 | - | 66 | 146 | - | (70) | - | - | (135) | - | - | (135) | | Companhia Paulista Ferro-Ligas - CPFL | 93.59 | 99.88 | 72 | 68 | 76 | 62 | 25 | 129 | 171 | (118) | (29) | (2) | 1 | 23 | | CVRD Overseas Ltd. | 100.00 | 100.00 | 334 | 696 | - | 161 | 696 | 173 | 863 | (771) | 10 | - | - | 102 | | Docepar S.A. | 100.00 | 100.00 | 4 | 47 | - | 67 | 21 | (37) | - | - | 20 | - | - | 20 | | Ferteco Mineração S.A. (c) | 100.00 | 100.00 | 328 | 88 | 1,573 | 321 | 264 | 1,404 | 538 | (372) | (234) | - | 8 | (60) | | Florestas Rio Doce S.A. | 99.85 | 100.00 | 67 | 30 | - | 2 | 4 | 91 | 19 | (17) | 7 | 1 | - | 10 | | Itabira Internacional Serviços e Comércio Lda. | 99.99 | 99.99 | 759 | - | - | - | - | 759 | - | - | 87 | - | - | 87 | | Itabira Rio Doce Company Limited - ITACO | 99.99 | 99.99 | 2,055 | 167 | 1,770 | 703 | 819 | 2,470 | 3,288 | (2,998) | (5) | 1,220 | - | 1,505 | | Mineração Tacumã Ltda. | 100.00 | 100.00 | 1 | 123 | 84 | 27 | 190 | (9) | - | - | (272) | - | 26 | (246) | | Navegação Vale do Rio Doce S.A DOCENAVE | 100.00 | 100.00 | 216 | 119 | 256 | 89 | 151 | 351 | 531 | (484) | 26 | (87) | (30) | (44) | | Pará Pigmentos S.A. | 75.50 | 80.00 | 61 | - | 196 | 163 | 94 | - | 78 | (33) | (122) | - | - | (77) | | Rio Doce América Inc. | 100.00 | 100.00 | 50 | 256 | 268 | 80 | 27 | 467 | 208 | (200) | 6 | - | (7) | 7 | | Rio Doce Europa Serviços e Comércio - RDE | 99.80 | 99.80 | 87 | - | 2,164 | 29 | - | 2,222 | - | - | 1,486 | - | - | 1,486 | | Rio Doce International Finance Ltd. | 99.80 | 99.80 | 1,863 | 1,487 | 2,471 | 2,232 | 1,425 | 2,164 | 142 | (72) | 1,419 | - | - | 1,489 | | Rio Doce Manganèse Europe - RDME | 100.00 | 100.00 | 149 | - | 55 | 118 | 4 | 82 | 214 | (197) | 3 | - | - | 20 | | SIBRA - Eletrosiderúrgica Brasileira S.A. | 98.16 | 99.96 | 227 | 61 | 253 | 200 | 131 | 210 | 387 | (242) | (63) | (9) | (4) | 69 | | Urucum Mineração S.A. | 100.00 | 100.00 | 31 | 4 | 39 | 12 | 18 | 44 | 43 | (23) | (12) | 3 | (4) | 7 | | Vale do Rio Doce Alumínio S.A ALUVALE | 94.74 | 100.00 | 143 | 7 | 719 | 34 | 8 | 827 | 2 | - | 144 | - | - | 146 | | Others | - | - | 51 | 53 | 294 | 109 | 21 | 268 | 113 | (100) | (13) | - | (2) | (2) | | Jointly controlled companies (a) | | | | | | | | | | | | | | | | ALBRAS - Alumínio Brasileiro S.A. | 51.00 | 51.00 | 368 | 299 | 1,135 | 507 | 1,072 | 223 | 1,094 | (646) | (329) | (1) | (86) | 32 | | ALUNORTE - Alumina do Norte do Brasil S.A. | 45.58 | 50.31 | 371 | 142 | 1,236 | 220 | 1,003 | 526 | 687 | (498) | (227) | - | (12) | (50) | | Caemi Mineração e Metalurgia S.A.(b) | 16.82 | 50.00 | 924 | 165 | 1,526 | 713 | 991 | 911 | - | - | - | - | - | - | | California Steel Industries, Inc. | 50.00 | 50.00 | 478 | 9 | 647 | 102 | 520 | 512 | 1,486 | (1,422) | (95) | - | 8 | (23) | | Companhia Coreano-Brasileira de Pelotização - KOBRASCO | 50.00 | 50.00 | 88 | 40 | 220 | 270 | 64 | 14 | 307 | (238) | (107) | - | - | (38) | | Companhia Ferroviária do Nordeste S.A. | 30.00 | 30.00 | 6 | 7 | 31 | 37 | 118 | (111) | 19 | (31) | (99) | - | - | (111) | | Companhia Hispano-Brasileira de Pelotização - HISPANOBRÁS | 50.89 | 51.00 | 102 | 26 | 35 | 61 | 22 | 80 | 269 | (223) | - | (8) | (13) | 25 | | Companhia Italo-Brasileira de Pelotização - ITABRASCO | 50.90 | 51.00 | 94 | 32 | 15 | 59 | 24 | 58 | 246 | (203) | (4) | (2) | (9) | 28 | | Companhia Nipo-Brasileira de Pelotização - NIBRASCO | 51.00 | 51.11 | 76 | 34 | 64 | 65 | 26 | 83 | 486 | (423) | (63) | - | (14) | (14) | | Companhia Siderúrgica de Tubarão - CST | 22.85 | 20.51 | 850 | 459 | 4,541 | 1,086 | 1,907 | 2,857 | 1,978 | (1,555) | (404) | (21) | 64 | 62 | | Ferrovia Centro - Atlântica S.A. | 45.65 | 20.00 | 90 | 261 | 382 | 115 | 832 | (214) | 248 | (239) | (227) | 4 | - | (214) | | Gulf Industrial Investment CoGIIC | 50.00 | 50.00 | 199 | - | 97 | 120 | - | 176 | 295 | (258) | (7) | - | - | 30 | | Minas da Serra Geral S.A MSG | 51.00 | 51.00 | 28 | 8 | 34 | 8 | 11 | 51 | 40 | (24) | (4) | - | - | 12 | | Mineração Rio do Norte S.A. | 40.00 | 40.00 | 117 | 7 | 738 | 121 | 136 | 605 | 504 | (222) | (15) | - | (23) | 244 | | Nova Era Silicon S.A. | 49.00 | 49.00 | 17 | | 39 | 20 | 10 | 26 | 58 | (37) | (14) | - | (1) | 6 | | Salobo Metais Ltda. | 50.00 | 50.00 | - | | 427 | - | 332 | 95 | - | - | - | - | - | - | | Samarco Mineração S.A. | 50.00 | 50.00 | 366 | 32 | 865 | 475 | 336 | 452 | 764 | (353) | (258) | (20) | (27) | 106 | | Valesul Alumínio S.A. | 54.51 | 54.51 | 117 | 15 | 143 | 29 | 21 | 225 | 303 | (214) | (30) | (2) | (14) | 43 | | Others | | - | 43 | 41 | 339 | 14 | 154 | 255 | 11 | (8) | (12) | - | (1) | (10) | | | | | | | | | | | | | | | | | ⁽a) The balances above represents the amounts presented in the financial statements of those companies on December 31, 2001 and not only the part included in the consolidated financial statements of company; ⁽b) The financial statements of Caemi are consolidated and include R\$ 189 of minority interests; ⁽c) The informed result is related to the year 2001. The company's interest was acquired in April, 2001. 11.1 - Aluminum Area (adjusted) | Data | | | ALBRAS | | ALUNORTE | | ALUVALE | | MRN | VALESUL | | |--|-------------------|----------|----------|--------|------------|----------|----------|--------|--------|----------|----------| | | | 2001 | 2000 | 2001 | 2000 | 2001 | 2000 | 2001 | 2000 | 2001 | 2000 | | | | 2001 | 2000 | 2001 | 2000 | 2001 | 2000 | 2001 | 2000 | 2001 | 2000 | | Quantity sold - external market | MT (thousand) | 317 | 351 | 819 | 795 | | | 3,413 | 3,991 | 23 | 30 | | Quantity sold - external market Quantity sold - internal market | MT (thousand) | 15 | 15 | 721 | 795
801 | -
16 | 3 | 7,539 | 7,251 | 53 | 56 | | Quantity sold - Internal market Quantity sold - total | MT (thousand) | 332 | 366 | 1,540 | 1,596 | 16 | 3 | 10,952 | 11,242 | 76 | 86 | | Quantity sold - total | ivii (tilousaliu) | 332 | 300 | 1,540 | 1,390 | 10 | 3 | 10,952 | 11,242 | 70 | 00 | | Average sales price - external market | US\$ | 1,426.64 | 1,508.21 | 179.47 | 198.04 | - | - | 22.27 | 22.48 | 1,590.39 | 1,638.44 | | Average sales price - internal market | US\$ | 1,477.68 | 1,513.79 | 192.36 | 195.21 | 1,843.43 | 2,285.67 | 20.36 | 20.30 | 1,662.01 | 2,070.21 | | Average sales price - total | US\$ | 1,428.99 | 1,508.42 | 185.51 | 196.63 | 1,843.43 | 2,285.67 | 20.95 | 21.18 | 1,913.54 | 1,912.41 | | | | | | | | | | | | | | | Long-term indebtedness, gross | US\$ | 450 | 536 | 425 | 451 | - | - | 22 | 1 | 2 | 3 | | Short-term indebtedness, gross | US\$ | 183 | 193 | 46 | 40 | - | - | 1 | 1 | 1 | 26 | | Total indebtedness, gross | US\$ | 633 | 729 | 471 | 491 | - | - | 23 | 2 | 3 | 29 | | Long-term indebtedness, net | US\$ | 450 | 536 | 425 | 437 | - | - | - | - | 2 | 3 | | Short-term indebtedness, net | US\$ | 141 | 160 | - | - | - | - | - | - | 2 | 26 | | Total indebtedness, net | US\$ | 591 | 696 | 425 | 437 | - | - | - | - | 4 | 29 | | Stockholders' equity | R\$ | 223 | 191 | 526 | 430 | 827 | 716 | 605 | 542 | 225 | 182 | | Net operating revenues | R\$ | 1,095 | 1,007 | 687 | 590 | 2 | 18 | 504 | 399 | 303 | 271 | | Cost of products | R\$ | (646) | (584) | (498) | (415) | - | (12) | (222) | (200) | (214) | (199) | | Other expenses/revenues | R\$ | (79) | (64) | (23) | (51) | 11 | 1 | (9) | (10) | (21) | (13) | | Depreciation, amortization and depletion | R\$ | 68 | 68 | 51 | 51 | - | - | 45 | 45 | 14 | 73 | | EBITDA — | → R\$ | 438 | 427 | 217 | 175 | 13 | 7 | 318 | 234 | 82 | 132 | | Depreciation, amortization and depletion | R\$ | (68) | (68) | (51) | (51) | - | - | (45) | (45) | (14) | (73) | | EBIT ———————————————————————————————————— | → R\$ | 370 | 359 | 166 | 124 | 13 | 7 | 273 | 189 | 68 | 59 | | Gain on investments accounted for by the equity method | R\$ | - | - | - | - | 116 | 258 | (1) | 2 | - | - | | Non-operating result | R\$ | 22 | (2) | - | - | - | - | - | 18 | (2) | - | | Net financial result | R\$ | (263) | (174) | (204) | (139) | 16 | 43 | (8) | 7 | (9) | (3) | | Income before income tax and social contribution | R\$ | 129 | 183 | (38) | (15) | 145 | 308 | 264 | 216 | 57 | 56 | | Income tax and social contribution | R\$ | (97) | 61 | (11) | 39 | 1 | (9) | (20) | (30) | (14) | (15) | | Net income | R\$ | 32 | 244 | (49) | 24 | 146 | 299 | 244 | 186 | 43 | 41 | | Property, plant and equipment in operation | R\$ | 959 | 974 | 887 | 918 | - | - | 425 | 394 | 94 | 103 |
 Inventories | R\$ | 103 | 103 | 104 | 73 | - | - | 19 | 21 | 75 | 60 | | Accounts receivable | R\$ | 38 | 46 | 77 | 69 | - | - | 83 | 41 | 29 | 50 | | Payable to suppliers and contractors | R\$ | (67) | (97) | (106) | (70) | - | - | (42) | (10) | (19) | (13) | | Salaries and social charges | R\$ | (7) | (8) | (3) | (3) | - | - | (6) | (3) | (3) | (2) | | Capital employed | R\$ | 1,026 | 1,018 | 959 | 987 | - | - | 479 | 443 | 176 | 198 | | ROCE after taxes | | 26.6% | 41.3% | 16.2% | 16.5% | - | | 52.8% | 35.9% | 30.7% | 22.2% | | ROE | | 14.3% | 127.7% | (9.3%) | 5.6% | 17.7% | 41.8% | 40.3% | 34.3% | 19.1% | 22.5% | | Data | HISI | PANOBRÁS | | TABRASCO | | KOBRASCO | | NIBRASCO | SAMARCO | | | |---|---|-------------------------|------------------------------|-------------------------|-------------------------|------------------------------|------------------------------|-------------------------|-------------------------|---------------------------------|----------------------| | Bata | | 2001 | 2000 | 2001 | 2000 | 2001 | 2000 | 2001 | 2000 | 2001 | 2000 | | Quantity sold - external market
Quantity sold - internal market - CVRD
Quantity sold - internal market - Others | MT (thousand)
MT (thousand)
MT (thousand) | 1,218
2,390
- | 1,443
2,490
- | 2,247
1,040
- | 2,804
682
- | 2,135
2,049
- | 3,682
733
- | 2,311
4,541
141 | 2,398
6,197
169 | 11,201
-
- | 14,622
-
- | | Quantity sold - total | MT (thousand) | 3,608 | 3,933 | 3,287 | 3,486 | 4,184 | 4,415 | 6,993 | 8,764 | 11,201 | 14,622 | | Average sales price - external market
Average sales price - internal market
Average sales price - total | US\$
US\$
US\$ | 31.44
31.41
31.42 | 30.63
30.53
30.56 | 31.63
31.93
31.72 | 30.99
31.34
30.98 | 30.56
31.32
30.93 | 29.92
30.78
30.05 | 30.20
29.70
29.80 | 29.52
30.36
30.13 | 29.70
-
29.70 | 29.40
-
29.40 | | Long-term indebtedness, gross
Short-term indebtedness, gross
Total indebtedness, gross | US\$
US\$
US\$ | - | -
-
- | -
- | -
-
- | 129
-
129 | 126
1
127 | 4
2
6 | 6
2
8 | 110
171
281 | 146
170
316 | | Long-term indebtedness, net
Short-term indebtedness, net
Total indebtedness, net | US\$
US\$
US\$ | -
-
- | -
- | -
- | -
-
- | 129
-
129 | 122
-
122 | 7
-
7 | -
-
- | 110
167
277 | 146
170
316 | | Stockholders' equity | R\$ | 80 | 68 | 58 | 45 | 14 | 51 | 83 | 119 | 452 | 464 | | Net operating revenues Cost of products Other evenues (revenues) | R\$
R\$
R\$ | 269
(223) | 224
(186) | 246
(203) | 198
(171) | 307
(238) | 241
(189) | 483
(423) | 478
(404)
(31) | 764
(353)
(67) | 756
(403)
(71) | | Other expenses/revenues Depreciation, amortization and depletion | R\$ | (2)
10 | (2)
9 | (5)
1 | (3)
2 | (3)
9 | (2)
9 | (7)
16 | 17 | 26 | 37 | | EBITDA Depreciation, amortization and depletion EBIT | R\$
R\$ | 54
(10)
44 | 45
<mark>(9)</mark>
36 | 39
(1)
38 | 26
(2)
24 | 75
<mark>(9)</mark>
66 | 59
<mark>(9)</mark>
50 | 69
(16)
53 | 60
(17)
43 | 370
<mark>(26)</mark>
344 | 319
(37)
282 | | Other expenses - non cash Gain on investments accounted for by the equity method Non-operating result | R\$
R\$
R\$
R\$ | -
(10) | -
-
(7) | -
-
(2) | -
(5) | (38)
1 | - 2 | (45)
-
- | -
-
- | (32)
(2)
(20) | (81)
(14)
2 | | Net financial result Income before income tax and social contribution | R\$
R\$ | 2
36 | 4
33 | 1
37 | 4
23 | (67)
(38) | (44)
8 | (7)
1 | 5
48 | (1 57)
133 | (168)
21 | | Income tax and social contribution | R\$ | (11) | (12) | (9) | (9) | - | (2) | (15) | (14) | (27) | (10) | | Net income Property, plant and equipment in operation | R\$
R\$ | 25
29 | 21
36 | 28
10 | 14 | (38)
211 | 6
217 | (14)
47 | 34
60 | 106
832 | 11
831 | | Inventories | R\$ | 21 | 13 | 14 | 9 | 17 | 13 | 54 | 18 | 91 | 60 | | Accounts receivable Payable to suppliers and contractors | R\$
R\$ | 74
(49) | 54
(37) | 56
(45) | 41
(29) | 37
(31) | 19
(29) | 13
(55) | 49
(60) | 166
(14) | 185
(23) | | Salaries and social charges | R\$ | - | (57) | - | - | (31) | (27) | - | (00) | (14) | (17) | | Capital employed | R\$ | 75 | 66 | 35 | 29 | 234 | 220 | 59 | 67 | 1,065 | 1,036 | | ROCE after taxes
ROE | | 44.0%
31.3% | 36.4%
30.9% | 82.9%
48.3% | 51.7%
31.1% | 28.2%
(271.4%) | 21.8%
11.8% | 64.4%
(16.9%) | 43.3%
28.6% | 29.8%
23.5% | 26.3%
2.4% | #### 12- OPINION OF INDEPENDENT ACCOUNTANTS (A free translation of the original opinion in Portuguese expressed on financial statements prepared in accordance with the accounting principles prescribed by Brazilian Corporate Law) March 22, 2002 To the Board of Directors and Stockholders Companhia Vale do Rio Doce - We have audited the balance sheets of Companhia Vale do Rio Doce as of December 31, 2001 and 2000 and the corresponding statements of income, of changes in stockholders' equity and of changes in financial position for the years then ended, and the consolidated balance sheets of Companhia Vale do Rio Doce and its subsidiaries and jointly-controlled companies as of December 31, 2001 and 2000 and the corresponding consolidated statements of income and of changes in financial position for the years then ended. These financial statements are the responsibility of the company's management. Our responsibility is to express an opinion on these financial statements. The audits of the financial statements of certain subsidiaries, jointly-controlled companies and affiliates mentioned in Note 9.10, accounted for by the equity method, were carried out by other independent accountants and our opinion in regard to these investments, amounting to R\$ 2,505 million (2000 R\$ 2,956 million) and the earnings therefrom of R\$ 316 million (2000 earnings of R\$ 482 million), is based exclusively on the reports of these independent accountants. - We conducted our audits in accordance with approved Brazilian auditing standards, which require that we perform the audit to obtain reasonable assurance about whether the financial statements are fairly presented in all material respects. Accordingly, our work included, among other procedures: (a) planning our audits taking into consideration the significance of balances, the volume of transactions and the accounting and internal control systems of the company, (b) examining, on a test basis, evidence and records supporting the amounts and disclosures in the financial statements and (c) assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. - 3 In our opinion, based upon our audits and on the opinions of the other independent accountants, the financial statements audited by us present fairly, in all material respects, the financial position of Companhia Vale do Rio Doce and of Companhia Vale do Rio Doce and its subsidiaries and jointly-controlled companies as of December 31, 2001 and 2000 and the results of its operations, the changes in its stockholders' equity and the changes in its financial position, as well as the consolidated results of operations and the changes in consolidated financial position, for the years then ended, in conformity with the accounting principles prescribed by Brazilian Corporate Law. - 4 Our audits were conducted for the purpose of forming an opinion on the financial statements referred to in the first paragraph, taken as a whole. The statements of cash flows and of value added of Companhia Vale do Rio Doce and its subsidiaries and jointly controlled companies and the labor and social indicators of Companhia Vale do Rio Doce are presented for purposes of additional information, and are not a required part of the basic financial statements. This information has been subjected to the auditing procedures described in the second paragraph and, in our opinion, is fairly stated in all material respects in relation to the basic financial statements taken as a whole. PricewaterhouseCoopers Independent Accountants CRC-SP-160-S-RJ Douglas H. Woods Partner Accountant CRC-SP-101.652/O-0-S-RJ # 13- Members of the Board of Directors, Audit Committee, Chief Executive Officer and Executive **DIRECTORS** BOARD OF DIRECTORS Luiz Tarquínio Sardinha Ferro Chairman Executive Director of Human Resources and Corporate Services Carla Grasso Erik Persson Executive Director of the Iron Ore Area Armando de Oliveira Santos Neto Fábio de Oliveira Barbosa Eduardo Marcos de Barros Faria Director of Commercialization Francisco Valadares Póvoa Jayme Nicolato Corrêa Director of Iron Ore for the Northern System João Moisés Oliveira Joaquim Martino Ferreira Director of Pelletization and Metallurgy José Marques de Lima José Francisco Martins Viveiros Director of Iron Ore for the Southern System Octávio Lopes Castello Branco Neto Marconi Tarbes Vianna Director of Manganese and Alloys Renato da Cruz Gomes Executive Director of Logistics Area Guilherme Rodolfo Laager Romeu do Nascimento Teixeira Elias David Nigri Director of Development and Shareholdings **AUDIT COMMITTEE** Cláudia Torres Teixeira Executive Director of the Shareholdings Area and Businesses Development and Acting Executive Director of Non-Ferrous Area Antonio Miguel Marques Luiz Carlos Angelotti Eliseu Martins Antônio Carlos Varela Marcos Fábio Coutinho Director of Pulp and Paper Ronaldo Camillo Dalton Nosé Director of Development Hélcio
Roberto Martins Guerra Edward Dias da Silva CHIEF EXECUTIVE OFFICER Director of Legal Affairs Roger Agnelli Director of Energy Director of Precious Metals Paulo Francisco de Almeida Lopes Executive Director of Control and Planning and Paulo Eduardo Libânio Director of Basic Metals and Industrial Minerals Acting Executive Director of Finance Gabriel Stoliar Otto de Souza Marques Junior Director of Control Director of Finance Eduardo de Carvalho Duarte Otto de Souza Marques Junior Tito Botelho Martins Junior Chief Accountant CRC-RJ 57439 Director of Control # OPINION OF THE AUDIT COMMITTEE ON THE ANNUAL REPORT AND FINANCIAL STATEMENTS OF COMPANHIA VALE DO RIO DOCE AT DECEMBER 31, 2001 The Audit Committee of Companhia Vale do Rio Doce, in the exercise of its statutory and legal duties, after examining the Company's Annual Report, Balance Sheet, Statement of Operations, Statement of Changes in Stockholders' Equity, Statement of Changes in Financial Position and the respective Notes to the Financial Statements relative to the fiscal year ended December 31, 2001, and based on the opinion of the independent accountants, is of the opinion that the referred documents, examined in light of applicable corporate legislation, which does not require information to be stated in currency of constant purchasing power, should be approved by the Annual General Stockholders' Meeting. | Rio de Janeiro, March 27, 2002 | |--------------------------------| | Antônio José da Barbara | | Cláudia Torres Teixeira | | Eliseu Martins | | Marcos Fábio Coutinho | | Ronaldo Camillo | ## **SIGNATURES** Pursuant to the requirements of the Securities Exchange Act of 1934, the registrant has duly caused this report to be signed on its behalf by the undersigned, thereunto duly authorized. COMPANHIA VALE DO RIO DOCE By: /s/ Roberto Castello Branco Name: Roberto Castello Branco Title: Head of Investor Relations Dated: April 17, 2002